VERTEBRATE ANIMALS OF LAKE MEREDITH NATIONAL RECREATION AREA AND ALIBATES FLINT QUARRIES NATIONAL MONUMENT # POTTER, MOORE, AND HUTCHINSON COUNTIES, TEXAS RESULTS OF A 2001-2003 ZOOLOGICAL INVENTORY AND RELATED RESEARCH AND REVIEWS FINAL REPORT 10 JUNE, 2004 (REVISED DECEMBER 12, 2004) REPORT PREPARED BY MICHAEL PATRIKEEV TEXAS CONSERVATION DATA CENTER THE NATURE CONSERVANCY FOR THE NATIONAL PARK SERVICE # TABLE OF CONTENTS | INTRODUCTION | 1 | |--|------------| | STUDY OBJECTIVES | 1 | | DOCUMENTATION STANDARDS | | | VOUCHER STANDARDS | | | Study Area | 3 | | METHODS | 4 | | FISH SURVEYS. | 4 | | AMPHIBIANS, REPTILES, AND MAMMALS | | | AMPHIBIANS AND REPTILES ONLY | 5 | | MAMMALS ONLY | 6 | | Birds | | | SAMPLING EFFORT AND ACCESS | | | PERMITS | | | RESULTS AND DISCUSSION | 9 | | GENERAL | | | FISHES (17 SPECIES) | | | AMPHIBIANS (9 SPECIES) | | | REPTILES (27 SPECIES) | | | Breeding Birds (72 species) | | | WINTERING GRASSLAND BIRDS | | | MAMMALS (32 SPECIES) | | | SPECIES POTENTIALLY OCCURRING ON THE PARKS | | | Fishes | | | AMPHIBIANS | | | REPTILES | | | Breeding Birds | | | MAMMALS | | | CONCLUSIONS | 45 | | RECOMMENDATIONS FOR FURTHER STUDY | 45 | | | | | ACKNOWLEDGEMENTS | 46 | | REFERENCES | 47 | | | 40 | | APPENDIX 1. UTM coordinates and elevation of fish sample sites | 49 | | APPENDIX 2. Descriptions of fish sample sites | 50 | | APPENDIX 3. UTM Coordinates and elevation of coverboard survey sites | 52 | | | | | APPENDIX 4. Coverboard surveys (2002-2003 overall results) | 54 | | APPENDIX 5. Coverboard check forms | 57 | | ADDENDING Designs of small meaning levels of a state of the CLAND Oct. 1 CO. 24 CO.22 | # 4 | | APPENDIX 6. Results of small mammal trapping in northern section of LAMR, October 22-24, 2002 | 71 | | APPENDIX 7. Description and location of small mammal stations (SMS) and small mammal traps (SMT) | 74 | | APPENDIX 8: Gopher surveys at LAMR | 75 | | APPENDIX 9. Results of 2002-2003 remote camera surveys | 76 | |---|-----| | APPENDIX 10. Results of spotlight surveys (2002) | 76 | | APPENDIX 11. Breeding bird surveys: variable circular plots (May-July, 2002) | 77 | | APPENDIX 12. Winter Grassland Bird Surveys: physical/vegetation description for 3-ha plots | 79 | | APPENDIX 13. Coordinates and elevation of 3-ha plot corners for winter grassland bird surveys | 80 | | APPENDIX 14. Winter grassland bird transect descriptions | 83 | | APPENDIX 15. UTM coordinates and elevation of winter grassland transect points | 84 | | APPENDIX 16. List of vertebrates recorded in Lake Meredith National Recreation Area, Alibates Flint Qua
National Monument, and adjacent areas (Texas Panhandle) in 2001-2003 | | | APPENDIX 17. Results of fish surveys at LAMR in 2003 | 90 | | APPENDIX 18. Results of 3 hectare winter grassland bird plot surveys (December, 2001 to January, 2002). | 92 | | APPENDIX 19. Results of winter grassland bird transects (February, 2002) | 93 | | APPENDIX 20. Small mammal trapping forms | 94 | | APPENDIX 21. List of vertebrates collected in Lake Meredith National Recreation Area and Alibates Flint Quarries National Monument in 2002-2003 | | | APPENDIX 22. Changes in ichthyofauna of the Canadian River from mid-1950s to early 2000s | 106 | | APPENDIX 23. Coordinates of camera points | | | APPENDIX 25. Coordinates of variable circular plots (VCP) center points (breeding bird surveys) | 109 | | APPENDIX 26 Photographic yougher collection | 110 | # Vertebrate Animals of Lake Meredith National Recreation Area and Alibates Flint Quarries National Monument Potter, Moore, and Hutchinson Counties, Texas #### INTRODUCTION This project was undertaken by the Texas Conservation Data Center (TxCDC), as a part of a larger project with the National Park Service (NPS) and the Botanical Research Institute of Texas (BRIT) to perform inventories of vascular plants and vertebrate animals. The project's basis was the "Study Plan for Biological Inventories, Southern Plains Network, National Park Service" (National Park Service 2000). The plan was written as a cooperative effort between the NPS and the Colorado and New Mexico Natural Heritage Programs, the Kansas Natural Heritage Inventory, and the Texas Conservation Data Center of The Nature Conservancy. The goal of the portion of the project addressed herein was to provide park managers with documented vertebrate inventory information in an accessible and useful format. # Study objectives Study objectives followed those laid out in the "Study Plan for Biological Inventories, Southern Plains Network, National Park Service" (National Park Service 2000). They were to: - 1. Compile and critically review historic data for vertebrates believed to occur at Lake Meredith National Recreation Area (LAMR) and Alibates Flint Quarries National Monument (ALFL) from a variety of sources including museum records of voucher specimens, previous studies, park databases, etc. - 2. Conduct field investigations, where quality data did not exist, to document the occurrence of a majority of the species of vertebrates occurring in these two parks. - 3. Evaluate existing and new data to determine the completeness of the inventories. The goal was to document 90% of the species. - 4. Describe the need for future studies to determine the distribution and relative abundance of species of special concern, such as threatened and endangered species, exotic or invasive species, and other species of special management concern occurring within LAMR and ALFL boundaries. - 5. Gather inventory data by methods that will assist Southern Plains Network parks in developing park-specific "vital signs" monitoring programs. #### **Documentation Standards** Documentation standards for this biological inventory project call for investigators to document all preexisting data and reports, pertinent proposed sampling effort information, and the resulting information from any sampling efforts undertaken into the appropriate NPS databases. They also require that all rules and regulations that pertain to biological sampling on NPS lands be followed. Specimens collected in NPS areas are considered property of the NPS. The collection data was entered into the NPS Automated National Catalog System Plus (ANCS+). Copies of field notes, raw data, final reports, and other records associated with the research were accessioned and cataloged with the specimens. #### Voucher Standards For information on vertebrate species uncovered in initial information research, records were accepted and included in NPS databases only if adequately verified. Acceptable types of vouchers for all animal taxa included certified documentation, physical specimens, photographic evidence, auditory evidence, and positive visual identification. Types of acceptable certified documentation included scientific journal articles and technical reports by qualified professionals in the field. TxCDC staff determined whether existing records were adequately documented as part of the information review. However, species not recorded in the parks for >10 years were excluded from the overall species list. Undocumented species reported by other observers were not included in the species list. Previously recorded and undocumented species were dealt with in the section entitled "Species Potentially Occurring in the Parks" (pages 41-46). In cases where the investigator was unable to confidently identify a physical specimen, a qualified professional was consulted. West Texas A&M University has a standing agreement with the NPS to curate specimens collected in this study. Threatened and endangered species were not collected (unless found dead) or unless identification was impossible in the field (as with Arkansas River Shiner). Auditory evidence was gathered in the form of a recording, when possible. When not possible, an expert in respective fields of study was used for any particular record to be considered valid. Positive visual identification was performed by qualified personnel, and was only used when other types of identification were not possible. Each taxon had a separate level of acceptability for voucher types, and not all of the types mentioned above were used for all. #### Fish Species Vouchers for fish species were allowed to be in the form of photographic evidence, scientific journal articles and technical reports, visual identification, and physical specimens. #### **Amphibians and Reptiles** Vouchers for amphibian and reptile species were allowed to be in the form of photographic evidence, scientific journal articles and technical reports, auditory recognition, visual identification, and physical specimens. Photographic evidence was used whenever possible, making sure that positive identification was possible. Photographic vouchers are included as deliverable items related to this technical report provided to NPS. A qualified herpetologist authored any journal articles or technical reports accepted as verifying any species presence. The investigator, who has considerable experience as a field herpetologist, performed auditory identifications, and used sound recording evidence as a voucher. Visual identification was used only in cases where other means of verifying were not possible. Physical specimens were required only for difficult to identify species (except threatened and endangered species). #### **Breeding Birds** Vouchers for breeding bird species were acceptable in the form of photographs or sound recordings, scientific journal articles and technical reports, and physical specimens (only if a bird was found dead). The investigator, who is familiar with visual and audio identification of birds of the area, collected all field data. Only journal
articles and technical reports written by qualified biologists were accepted to verify species presence. Photographic vouchers are included as deliverable items related to this report. #### **Mammals** Vouchers for mammal species were acceptable in the form of photographic evidence, scientific journal articles and technical reports, and physical specimens. Photographic evidence was used whenever possible, as long as positive identification was possible. Allowable photographic voucher evidence for mammal species included photographs of individual animals, or photographs of tracks that can be positively identified to the species level by a qualified biologist. Photographic vouchers are included as deliverable items related to this technical report provided to NPS. Only journal articles and technical reports written by qualified biologists were accepted to verify species presence. Physical specimens were taken in cases of species that are difficult to identify otherwise. ## Study Area LAMR is located within the western extension of the Rolling Plains in the Texas Panhandle (Potter, Moore, and Hutchinson counties) and encompasses 18,216 ha (44,978 acres) of uplands, arid plains, wetlands, and 4,000 ha (10,000 acres) of open water (see Map 1). ALFL comprises 555 ha (1,371 acres) adjoining LAMR in the northeastern part of Potter County (National Park Service 2000, 2001[also, see Map 1]). This area of Texas is comprised of gently rolling to moderately rough topography. Narrow, intermittent stream valleys flowing east to southeast dissect it. The Canadian River rises in the Sangre de Cristo Mountains of New Mexico and flows eastward across the semiarid Texas Panhandle and into Oklahoma. The Canadian River has carved a narrow, steep-walled canyon from 60-90 m deep and up to 3.3 km wide. Between this canyon and the surrounding caprock, many tributary streams have created a rough and broken topography, known as the Canadian River Breaks. Over 71% of ALFL and over 67% of the land base at LAMR are comprised of slopes greater than or equal to 12%. Construction of the Sanford Dam between these "breaks" created a large reservoir, Lake Meredith, in 1962. Lake Meredith was formed primarily to allow impoundment and diversion of water for municipal and industrial purposes. LAMR consists of Lake Meredith and surrounding lands, and is managed by the NPS for recreational uses. ALFL is noted for its quarries of flint that were used by Paleoindians as raw materials for manufacture of tools and weapons. Numerous Panhandle Aspect village ruins and a series of petroglyphs are found within the national monument in association with the concentration of 734 flint quarry pits (National Park Service 2001). Climate in the region is semi-arid with considerable annual ranges in temperature. The average year-round temperature is approximately +10 C (50 °F), with an average of -7 C (20 °F) in the winter and 33 C (93 °F) in the summer. The Canadian River Basin receives an average annual rainfall of 500 mm/year. Seventy percent of the precipitation falls between April and September. The area receives almost constant winds with an average of 19-22 km/hour. During early spring, however, wind velocities often reach 48-64 km/hour, considerably increasing evaporation rates (estimated to average 60-65% of the total precipitation). The predominant vegetative cover is comprised of blue grama, little bluestem, and buffalo grasses. Interspersed with the grasses are scattered clumps of sand sagebrush, yucca, broom snakeweed, plains pricklypear, feather dalea, one-seeded juniper, and mesquite. Stands of cottonwood and hackberry trees are found in side canyons along the Canadian River and Lake Meredith. Varying lake levels have encouraged the encroachment of salt cedar in floodplain areas (National Park Service 2001). The most common vegetation types present in the two parks are grasslands or shrublands, including yucca grassland, mesquite savanna, mixed grassland, cottonwood savanna, vegetated cliffs, disturbed grassland, shoreline scrub thickets, etc. Wetlands occurring in the area include riverine, lacustrine, and palustrine types comprising approximately 34% of the park area (National Park Service 2001). Oil and gas exploration and development have been actively pursued in the vicinity of LAMR and ALFL since the late 1920s, well before establishment of the parks. The earliest well on record within what later became LAMR was completed on October 3, 1927. Many others followed. In the parks today, there are 170 active well sites, evidence of 15 abandoned (unreclaimed) operation sites, 64 km of active oil field access roads, 167 km of abandoned roads, and 6 km of existing oil and gas pipelines (National Park Service 2001). #### **METHODS** # Fish Surveys Seines, dip-nets, electro-shocker and minnow traps were used to sample fish during this study. At NPS request, sampling efforts were focused on parts of the Canadian River and associated creeks providing potential habitat for the federally endangered Arkansas River shiner (*Notropis girardi*). This included areas south of Coetas Creek (Potter County). The 2002-2003 survey did not target Lake Meredith proper except in shallow shoreline areas of Big Blue Creek Bay (for more detail on sampling locations, see Map 2). Twenty-five stations were sampled in June, 2003, including the Canadian River north of Mullinaw Crossing and south of Chicken Creek, Chicken Creek, Bonita Creek, Big Blue Creek and shoreline parts of Big Blue Creek Bay. Sampling was carried out at eighteen stations in November, 2003, mostly in the Canadian River downstream from Bonita Creek and at the Plum Creek area, and at Sanford Marsh (see Appendices 1 and 2 for site locations and descriptions and Map 2). Sampling methods depended on water depth and other factors. Following dry weather conditions in spring-early summer 2003, the Canadian River north of Mullinaw Crossing and Big Blue Creek were reduced to a chain of pools and shallow sections with intermittent flow. At the same time, the depth of Chicken Creek did not exceed 10-15 cm, on average. Pools and shallow creeks were sampled with seines where possible. Dip-nets were used where seining was not possible. In mid-June, 2003, water level in the Canadian River raised substantially following the arrival of rains, and seines could be used to sample roughly 20 m transects there. In November, 2003, there was flowing water in the Canadian River from Rosita Meadows to approximately 1 km downstream from Chicken Creek, and then from Mullinaw Crossing to downstream from the Plum Creek boat ramp. Surveys at Sanford Marsh and some surveys conducted at the Canadian River in November combined seines with an electro-shocker. Minnow traps and seines were used to survey marshy areas of Bonita Creek. # Amphibians, Reptiles, and Mammals Original plans called for most of the sampling for amphibians and reptiles to be performed jointly with surveys for mammal species (National Park Service 2000) with a combination of trapping array stations and coverboard stations. However, field and logistical conditions led to a decision that sampling techniques for amphibians, reptiles and small mammals in the study area should be modified. Alterations to methods were agreed upon between the investigator and the NPS staff, and made as indicated in the following paragraphs. #### **Coverboard stations** Eighty-two sets of coverboards were laid in the study area in March-April, 2002: 74 sets in LAMR and eight sets in ALFL (Map 2). Coverboard stations consisted of three coverboards placed in randomly selected sites. Coverboards were placed flat on the ground, and propped up slightly with room underneath to allow reptile, amphibian, and small mammal species to crawl under them. Two coverboards at each station were made of chipboard material, and one of roofing tin. Chipboard coverboards measured approximately 0.7 x 1.3 m, and roofing tin coverboards: ca. 0.8 x 1.5 m. It was assumed that species that prefer dry microhabitats would be found under coverboards made of roofing tin, and species preferring wetter microhabitats would select coverboards made of wood (National Park Service 2000). During this study, coverboards were checked May 20 - August 9, 2002, and April 18 - June 10, 2003. Due to engagement with other sampling techniques and study areas, and LAMR/ALFL access conditions, checking all coverboards on the same day was deemed unfeasible, and indeed almost impossible. In addition, in the dry and hot summer of the Texas Panhandle, coverboards proved ineffective; temperature under coverboards (especially metal coverboards) was considerably high, and no detectable moisture accumulated under chipboards even after summer rains. Thus, after initial efforts, coverboards were checked on a rather *ad hoc* basis. Locations of coverboard stations and sampling results using this technique are provided in Appendices 3-5. R.J. O'Kennon (pers. comm.) of BRIT also checked some coverboards on an opportunistic basis; however, he failed to find any amphibians, reptiles, or mammals under the coverboards. #### Night road surveys Driving surveys were undertaken mostly on rainy or warm and humid nights to search out amphibians and reptiles, but also to record mammals. Searches for *Perognathus* pocket mice were carried out on dry and moonless nights. Night road surveys were conducted after dark by slowly driving roads looking for reptiles, amphibians, and mammals crossing roadways. Detected individuals were captured, identified, and photographed, when possible and necessary. All paved park roads and the majority of accessible unpaved roads were surveyed. In total, 24 night search surveys were conducted: 13 in 2002 (April 28, June 2, 10, 13-15, 18, 20, 26, July 4, 13, 17, and August 8) and 11 in 2003 (April 25, 29, May 4, 6, 15, 28, June 14, 18, 20, and July 12 and 16). # Amphibians and Reptiles only Some field techniques were utilized only for
amphibians and reptiles, and were not likely to detect other taxa. For example, visual encounter surveys and auditory amphibian surveys would not normally detect mammals. #### Visual encounter techniques Visual encounter surveys were not employed as a systematic survey technique. Nonetheless, certain occasions were used opportunistically to increase the likelihood of detecting some species. Visual encounter surveys involved systematic and opportunistic searches such as turning over rocks, logs, and other debris, or looking into rock crevices and cracks in structures. #### **Auditory amphibian surveys** Auditory surveys were conducted for frogs and toads in appropriate freshwater habitats to listen to and record choruses. Not all freshwater habitats were examined. For example, the river and reservoir were not surveyed using auditory methods, because they provide only marginal habitat while marshes and temporary pools or more ideal and likely to harbor calling frogs. Also, it was impossible to survey all appropriate habitats. Some were simply inaccessible during the best period, i.e., after heavy rains. These surveys were done March through June in 2002 and 2003 on an opportunistic basis (usually following a spell of warm weather in spring, and after rains later in the season). Due to scarcity of freshwater habitats in the study area, the number of listening points was minimal, and distance between such points arbitrary. Auditory amphibian surveys were carried out in Sanford Marsh, at the Plum Creek boat ramp, along FM 1913, and along other roads within the study area when temporary pools appeared in ditches following summer rains. #### **Turtle surveys** Large hoop traps were used to carry out two rounds of turtle trapping in September, 2002: 6 trap-nights at Sanford Marsh (September 5-9), and 4 trap-nights in the Canadian River at Mullinaw Crossing (September 16-17). The latter traps were lost following a drastic water rise in the Canadian River, September 18-19. Turtle traps were located at the coordinates presented in Table 1 (also see Map 2). When traps were set in close proximity, a single location was recorded between them. **Table 1. Coordinates of Turtle Trapping Locations** | Trap Name | Easting | Northing | |-----------|--------------|---------------| | TT-LM-4 | 249007.46466 | 3935570.38840 | | TT-LM-3 | 269594.13182 | 3955526.11204 | | TT-LM-2 | 269626.19530 | 3955197.77244 | | TT-LM-1 | 269658.22118 | 3955175.84736 | # Mammals only #### Small mammal stations and small mammal traps Fourteen small mammal stations were run in the northernmost section of LAMR (Hutchinson County) October 22-24, 2002, and three additional small mammal stations and 24 individual small mammal traps were run in northern, central and southern sections of the park (Hutchinson and Potter Counties) during April 12-23, 2003. Trapping sessions of 2-3 nights/site were deemed sufficient (see graphs and tables in Appendix 6). Small mammal stations (SMS) consisted of two Tomahawk and four Sherman traps each: - 1) one large Tomahawk trap (6 x 6 x 24 inch), baited with meat and vegetable foodstuffs; - 2) one small Tomahawk trap (5 x 5 x 16 inch), baited with a combination of meat or fish, and vegetarian bait: apples, peanut butter, carrots, cracked corn, etc.; - 3) One large (4 x 5 x 15 inch) Sherman trap, baited with peanut butter and oats; - 4) Three small (3 x 3 x 9 inch) Sherman traps, baited with peanut butter and oats; - 5) Five one gallon (#10 food cans) pitfall traps, located approximately five to six meters from station center. During the October, 2002 trapping session, cold weather and continuous rains prompted removal of pitfall traps to prevent excessive element-induced mortality of captured animals. Pitfall traps were re-installed and run separately November 1-11, 2002. Because results of the 2002-2003 SMS surveys were inconclusive, additional small mammal traps were run in April, 2003 in an attempt to detect species missed in earlier SMS surveys and to survey a wider territory. Small mammal traps (SMT) consisted of individually set small and large Sherman traps. SMS were set at least 150 m apart and SMT 20-30 m apart. In total, live-traps were run for 330 trap-nights, and pitfalls for 1,200 trap-nights. Small mammal survey location descriptions, coordinates, and habitat descriptions of SMS and SMT are in Appendix 7. The majority of small mammals caught in live traps or pit-falls were identified, some photographed and released. Some were kept as voucher specimens (see species accounts). #### **Gopher traps** Gophers require specialized traps described in Baker and Williams (1972). These traps are made of pieces of PVC pipe with a trigger mechanism based on a rat snaptrap, and placed directly into a gopher burrow. Traps for the current study were custom-made at our request by Dr. Robert Dowler (Angelo State University) and his students. Details of gopher surveys are found in the species accounts and Appendix 8. #### **Bat surveys** Bat surveys at LAMR/ALFL present a challenge, mostly due to the strong winds that almost unceasingly blow throughout the Texas Panhandle. Mist netting of bats on windy nights is impractical; mist-nets swing back and forth becoming conspicuous and easily detected and avoided by bats. Four bat surveys were attempted in 2002: 2 nets at Sanford Marsh on September 4, 2 nets by the Canadian River at Mullinaw Crossing on September 16, 3 nets at a water source in Plum Creek Valley on September 24, and 2 nets at the foot of Bultaco Hill (Rosita Meadows) on September 26. All but the last survey were unsuccessful due to strong winds. Caves, cavities, and old structures possibly used by bats were not thoroughly examined: the only sizeable known cave (at the base of Bultaco Hill) has been vandalized by fire burning inside the cave and scorching the ceiling. It is not likely to harbor bats. Fortunately, the NPS restricted access to the cave by fencing it in 2003. #### **Camera and tracking plate surveys** Ten *Trailmaster* modified *Canon* all-weather automatic cameras with TM-550 sensors/trigger mechanisms were set in LAMR and ALFL between September 6, 2002 and June 20, 2003 (see Appendix 9 and 23 for locations of surveys and results obtained using this technique). Cameras and sensors were mounted on two-inch wooden stakes next to a bait station. A bait station consisted of a piece of raw meat or chicken placed into a cricket cage attached to a metal pipe (two inch diameter), and other food items (cracked corn, apples, canned fish, etc.) placed around the base of the pipe for bait. When warm-blooded wildlife investigates the bait, an infrared sensor activates the camera to take a photograph. At selected camera stations, canned sardines were substituted for meat bait. Camera surveys in LAMR/ALFL proved rather ineffective due to a variety of factors including heat and wind related problems. The TM-550 sensors are triggered by a combination of heat and movement, and on the plains of Texas soil heats up rapidly and retains heat for some time. The combination of ground heat with debris blown by winds, rain or flies attracted to meat bait can easily trigger the sensor and the camera, and probably account for the majority of blank photographs taken during these surveys. In addition, seeds and other vegetable stuffs laid at the bait station attracted rats and mice that would trigger the camera and use up a roll of film before any larger animals could get to the bait. Attempts to calibrate TM-550 sensors to take pictures only during night hours, increasing intervals between picture taking events and removing vegetable bait did not improve the outcome of these surveys. Originally, we intended to use cameras in combination with tracking plates covered with a suspension of carpenter's chalk in alcohol. However, the latter were never used in Lake Meredith-Alibates Flint Quarries study due to their ineffectiveness at another study site (Lyndon B. Johnson National Historic Park) #### **Spotlight surveys** Three spotlight surveys were carried out as part of this study: on March 13, March 15, and June 26, 2002. Additional surveys of this type were cancelled due to ineffectiveness. Although LAMR possesses an extensive network of unpaved roads, paved roads are few and relatively short (with the exception of Bates Canyon Road). Many unpaved roads could not be navigated at any more than crawling speed. Also, many unpaved roads are cut deep into the substrate thus obstructing vision: Dolomite Point Road and a part of Plum Creek road system being the exception. Another extensive unpaved road system: Saddle Horse Canyon-Mullinaw-Devil's Canyon could not be surveyed because Mullinaw Crossing remained impassable from March through November, 2002. In addition, under such conditions, an unassisted driver/surveyor handling both the vehicle and the spotlight simultaneously were not effective. Results of the three spotlight surveys are summarized in Appendix 10. #### Birds #### **Breeding birds** Breeding birds were surveyed from variable circular plots (VCP) conducted within selected habitats; eight surveys were carried out between May 23 and July 11, 2002. Each route contained five or six circular plots. Results of these surveys (Appendix 11) were inconclusive: almost no nesting evidence was collected during these surveys, and some species listed as common in park interpretive materials provided to the investigator were rarely if ever detected. Steadily blowing winds made detection of singing/calling birds difficult at times, sometimes sounds carried and perhaps some birds were counted twice. In addition, no photo or audio vouchers could be obtained during VCP surveys. Audio equipment used (Sony TCM-5000EV recorder and Sennheiser K-6 microphone with windscreen) proved ineffective in windy weather with no audibly identifiable recordings obtained. In order to obtain vouchers of breeding activity and to record additional species, searches
for nesting birds and nests were undertaken throughout the study area in late May-late July, 2002 and in late April-early June, 2003. If found, any nests, their contents, or adult birds attending nests were photographed. Results of nest searches are reflected in bird species accounts. #### **Owl Surveys** Discovery of eastern screech-owl in the park prompted us to conduct night owl searches at LAMR. Recorded calls of the screech-owl and other owl species expected in the area were played in suitable habitat after dark. Night owl surveys were carried out on April 29 (Rosita Meadows) and May 11 (Plum Creek Valley), 2003. Unfortunately, strong winds that hindered breeding bird and bat surveys also affected owl surveys: playback calls probably did not carry over far distances, and no responses to playbacks were heard. #### **Winter Grassland Bird Surveys** In addition to breeding bird surveys, this study attempted to evaluate grassland birds wintering at LAMR/ALFL. Grasslands constitute 11,239 ha (ca. 60%) of the study area. Thirty rectangular 3-ha plots were randomly selected throughout the parks and surveyed between December 16, 2001 and January 18, 2002 (Map 2). A surveyor walked each plot recording all bird species seen in or over the plot (average time of survey: 40 min/plot). Some plots were surveyed twice. When plot surveys failed to turn out any significant numbers of grassland species, investigators decided to survey grassland birds along transects through mostly grassland habitats. Fourteen transects, 500-2,000 m long, were surveyed February 15-25, 2002. However, transect surveys also failed to turn out a substantial number of grassland species. Plot and transect descriptions and locations are given in Appendices 12-15. # Sampling Effort and Access Two major access challenges were present during the current inventory: topography of LAMR/ALFL and private ownership of lands immediately adjacent to the study area. Many areas of LAMR (Bonita Creek, Chicken Creek, Evans Canyon, Martins Canyon, North Turkey Creek, South Turkey Creek, and Sandy Point) are mostly accessible through private lands. However, Bonita Creek and Chicken Creek could be reached by all-terrain vehicle (ATV) from Rosita Meadows during low-water periods in the Canadian River. Some sites could possibly be accessed by boat from Lake Meredith. However, neither an ATV nor boats were available during this study. In addition, certain areas of the park (Saddle Horse Canyon, Big Canyon, and Devils Canyon) are periodically accessible via the Mullinaw Crossing of the Canadian River. However, during this study, Mullinaw Crossing was mostly impassable due to water level conditions there. Thus, access through private lands remained the only reasonable means of getting to these parts of the park. Access to the area opposite of Mullinaw Crossing was extremely time consuming (ca. 2.5 hours one way) due to road conditions and topography. Access to the parks through private lands is governed by agreements between the NPS and private landowners. Early in the study, NPS contacted the concerned landowners asking to permit a vehicle with TNC decals through their lands, however only two replied to the request. The only alternative was to drive a NPS vehicle or be accompanied by park staff in uniform. No NPS vehicles were available to us. Park rangers were few and difficult to schedule for long work days, early morning, late evening, and/or night hours. Later in the study, we were provided with "National Park Service Researcher" decals enabling access to some areas through private lands. This situation forced a choice to be made. In consultation with NPS, we decided to conduct comprehensive and intensive surveys at a limited number of sites throughout the park with access that is more reliable and less time consuming. The alternative would have been to survey a larger and more complete area of the park. Such surveys would have been less thorough, more time consuming, and overall less productive. Because some methods employed in this study required frequent visits to a site (e.g., in order to keep trapped animals alive) we chose the former alternative, after concluding that our sampling efforts (see Map 2) were representative of park habitats and would cover a significant portion of the study area. #### **Permits** Several permits were needed in order to carry out this study. A permit granted by the U.S. Fish and Wildlife Service specifically addressed surveys and collection of the endangered Arkansas River Shiner. The following permits governed research activities conducted in duration of the project: - 1) NPS Scientific Research and Collecting Permit # LAMR-2002-SCI-0001 - 2) Texas Park and Wildlife Department Scientific Collections Permit # SPR-0102-193. - 3) U.S. Fish and Wildlife Service Endangered Species Permit # TE820085-0. #### RESULTS AND DISCUSSION #### General This species survey recorded the presence of 18 fishes, 9 amphibians, 28 reptiles, 72 breeding birds, and 32 mammals on LAMR and ALFL. A complete list of vertebrate species recorded in the course of this study is included in Appendix 16. Appendix 21 presents a list of all vertebrate species collected in carrying out this study. Appendix 26 provides a photographic record for species encountered. In the discussions below, species listings are for native and non-native (exotic) species. Exotic species are noted as such. These species accounts deal only with species recorded and documented in the duration of this study. Species recorded in the parks previously, but not found in 2002-03, as well as species suspected to occur in the parks are dealt with in "Species Potentially Occurring in the Parks" section (pages 41-46). #### Fishes (18 species) Results of fish surveys are discussed in the following species accounts and are presented in Appendix 17. #### **Red Shiner** – *Cyprinella lutrensis* Common and widespread in Canadian River, Big Blue Creek, Chicken Creek, and also in shallow waters of Lake Meredith. Red shiner represented 14.9% of all fishes caught at the study sites in 2003. This species was caught at riffles, in shallow (0.2-0.3 m) and deeper (>1 m) waters, pools cut off the main channel during the drought, but never in marshes. #### European Carp - Cyprinus carpio Introduced European species. Not recorded in Canadian River in 1954-1955, but already found in 1983 (Munger 2002). Rather uncommon in Canadian River during this study: only found in few deep holes downstream from Chicken Creek in November, 2003. Only detected with electro-shocker, and, thus, seine only surveys might have been less effective to detect this species. Appears to be more common in Sanford Marsh. In Canadian River, so-called "mirror carps" (a race) were caught along with typical individuals. A total of 9 carps were recorded during this study (0.6% of the total catch). #### Plains Minnow – Hybognathus placitus Common (196 individuals or 13.7% of total catch). Found mostly in the section of Canadian River from Rosita Meadows to c. 1 km downstream from Chicken Creek where the river disappears in the sand and there was no flowing water in June and November, 2003. Only a handful of individuals (mostly juveniles) were found in marshy puddles at Plum Creek boat rump. Found in Chicken Creek, but not found in Big Blue Creek or Lake Meredith. #### Peppered Chub – Macrhybopsis tetranema This species has been recently split taxonomically from the speckled chub *Macrhybopsis aestivalis* (Eisenhour 1999) and its current status in the Canadian River is a cause for concern (Luttrel et al. 1999; T. Bonner, pers. comm.). Our study shows that *M. tetranema* is uncommon in Canadian River and Big Blue Creek within LAMR (n=62, or 3.6% of the total catch). Highest numbers (16) were found in a deeper pool at the river bend (upstream from Chicken Creek) with some boulder and some small whirlpools in November, 2003. Others were found in still, shallow waters 0.2-0.5 or at riffles, but also in deeper pools. Not found in Big Blue Creek, Chicken Creek, Lake Meredith, or Sanford Marsh. Artificial impoundments/dam construction present the greatest threat to this species (Luttrel et al. 1999), although low water levels resulting from the prolonged drought and excessive water retention upstream in New Mexico may significantly add to the problem. Conservation status and ecological requirements of the peppered chub in Canadian River should be considered a priority for further studies. Current threats assessment is also needed. #### **River Shiner** – *Notropis blennius* Introduced. On June 5, 2003, one specimen of *Notropis blennius* (male; 95 mm total length) was collected from Big Blue Creek Bay, Lake Meredith, in Moore County, Texas (N35°41'28.06" W101°37'57.37"). The river shiner was captured from shallow water (50 cm in depth) over silt substrate with patches of sand and gravel. The specimen was deposited with West Texas A&M University Museum (WTAMU 28307). This collection of *N. blennius* is outside of its reported distribution in Oklahoma and Texas (Miller and Robison 1973, Hubbs et al. 1991). It is unlikely that the recent collection of *N. blennius* from Lake Meredith represents its natural range. *Notropis blennius* was not taken from this area of the Canadian River drainage from 1954 through 1996 (Bonner and Wilde 2000; Munger 2002) and does not occur upstream of Lake Eufala, Oklahoma (T. Bonner, personal communication). Instead, the river shiner occurrence in Lake Meredith likely represents a bait bucket release. Although *N. blennius* is a fish of large rivers, it can acclimate to lentic conditions of reservoirs, serving as a source of recolonization in upstream and downstream reaches from the reservoir (Pflieger and Grace 1987). # Arkansas River Shiner – Notropis girardi Endangered species. Rare in Canadian River within LAMR in 2003, recorded from only two sites in the general vicinity of Chicken Creek (at a riffle downstream from Chicken
Creek and in a shallow channel with deeper sections between Chicken and Bonita Creeks, at depths 0.2-0.5 m). P. Eubank (pers. comm.) reported *N. girardi* from the vicinity of Coetas Creek, but the lower part of the creek and the adjacent section of Canadian River were completely dry in November, 2003. No Arkansas River shiners were caught in June, 2003, and only five were caught in November, 2003 (0.35% of total catch). Three specimens were deposited with West Texas A&M University (WTAMU Nos. 28217 and 28218). According to Bonner (2000) adult Arkansas River shiners are only common in the Canadian River within LAMR in March through early May. In May, adults move upstream to New Mexico to spawn (Bonner 2000). This would explain absence of *N. girardi* from samples collected in June. Eggs and hatched young float downstream, and in years with good flow end up at LAMR. Larval *N. girardi* are present in the area of interest throughout the summer (T. Bonner, pers. comm.). However, this study did not target larval fish due to identification difficulties. A potential threat to the Arkansas River shiner at LAMR is the low water level caused by prolonged drought and extensive water retention upstream, in New Mexico (Durham and Wilde, in press). According to the latter authors *N. girardi* cannot breed successfully in isolated pools. Their breeding mechanism requires flowing water so that eggs and hatched young can float downstream. Durham and Wilde (in press) found no recruitment whatsoever in pools and puddles remaining through the summer when the Canadian River was low. Also notable, longevity of this species apparently does not exceed three years (T. Bonner, pers. comm.). Thus, consecutive droughts may successfully eliminate the entire population of this species in certain areas (B. Durham, pers. comm.), such as from LAMR. Arkansas River shiners trapped in isolated pools are also at a greater risk of predation, as predators such as channel and flathead catfishes seem to concentrate in such areas at LAMR. #### Fathead Minnow – Pimephales promelas Uncommon in the study area (61 or 4.3% of the total catch). Only one specimen collected in the section of Canadian River downstream from Mullinaw Crossing. All other records are from the section between Bonita Creek and c. 1 km downstream from Chicken Creek where the river disappeared into the sands in November, 2003. Highest numbers per site (23) were recorded at a riffle with depth 0.2-0.3 m. Caught in Chicken Creek. #### Bullhead Minnow – Pimephales vigilax Likely introduced, although native elsewhere in Texas. Not recorded from the river in 1954-55 and 1983 (Munger 2002). Uncommon, but widespread in the study area (48 individuals or 3.4% of the total catch). This species was found throughout Canadian River, in Big Blue and Chicken Creek, and in Lake Meredith, e.g., a male in breeding condition on June 5, 2003. Slightly higher numbers (7-8/site) were found in the shallow Chicken Creek, and adjacent section of Canadian River with fast-flowing water. Also recorded in pools cut off the main channel when the water level was low (June, 2003), but also in deep (> 1 m) pools. #### Flathead Chub - Platygobio gracilis Common to very common in the study area (506 individuals or 35.6% of all fish caught during this study). Distributed throughout Canadian River, though unevenly. Very high numbers were recorded at two sites: a section with deep holes (>1 m) downstream from Chicken Creek, and shallow pool (0.2-0.3 m) almost cut off of the main channel of Canadian River. 142 and 197, respectively. Mostly juveniles were caught at the latter site. Also recorded in Big Blue and Chicken creeks. #### **Channel Catfish** – *Ictalurus punctatus* Uncommon to locally common (61 or 4.3% of total catch), although recorded only at four sample sites (three at Canadian River and in Lake Meredith), e.g. 55 caught in deep holes (> 1m) around large rocks downstream from Chicken Creek. Electro-shocking seems to enhance detection of this species; perhaps this species have been undetected in other sections during seine-only surveys. The majority of channel catfish detected during this study were juveniles, although individuals with total length of 200-300 mm were also recorded. # Flathead Catfish - Pylodictis olivaris Likely native to the area, although not included in the list of native fishes and apparently not previously caught in the study area (Munger 2002). Rare or under-recorded. Only two individuals were caught during this study: both in deep holes (> 1 m) downstream from Chicken Creek. One specimen has been deposited at WTAMU (28306). #### Plains Killifish – Fundulus zebrinus Uncommon to common, but not evenly distributed (63 or 4.4%). Occurs in Canadian River, Big Blue and Chicken Creeks. Recorded in shallower and deeper areas, in fast-flowing and still water. Highest number per site (21) recorded at Chicken Creek on November 2, 2003. #### Western Mosquitofish - Gambusia affinis Uncommon to common (n=56 or 3.9% of the total catch), and widespread: recorded in both sections of Canadian River, Big Blue and Chicken creeks, and marshes of Bonita Creek. Highest number (n=19) recorded at Chicken Creek on November 2, 2003. #### Green Sunfish - Lepomis cyanellus Likely native to the area (Munger 2002). Rare to uncommon, perhaps under-recorded. Only 12 caught in 2003 (0.8% of total catch) in Canadian River, Chicken and Bonita creeks, although several large adults protecting nests also were observed in marshes of Bonita Creek on June 17-18, 2003. One dip-netted in Sanford Marsh (Hutchinson County) on April 28, 2002. #### Bluegill – *Lepomis macrochirus* Likely native to the area (Munger 2002). Uncommon to locally common (n=85 or 5.9% of total catch). Only found in the section of Canadian River between Bonita Creek to c. 1 km downstream from Chicken Creek, and also in the Chicken Creek proper, and in Sanford Marsh. Higher numbers (up to 16/station) were recorded in deeper pools (> 1m) and fast flowing channel in the vicinity of Chicken Creek. #### Longear Sunfish – Lepomis megalotis Likely introduced (Munger 2002); native elsewhere in Texas. Very rare or under-recorded (n=1 or 0.07% of total catch). The only specimen was collected June 3, 2003 in Canadian River below the Mullinaw Crossing (WTAMU 28243). #### Redear Sunfish – Lepomis microlophus Introduced to this area, although native elsewhere in Texas. Very rare or under-recorded (n=5 or 0.3% of total catch). Only found in Bonita and Chicken creeks in June, 2002, although undoubtedly also occurs in the Canadian River. #### **Largemouth Bass** – *Micropterus salmoides* Introduced to the study area, although native elsewhere in Texas. Very rare or under-recorded (n=1 or 0.07% of total catch). One was caught at Sanford Marsh in November, 2003, although another one was seen in marshes of Bonita Creek in June, 2003, trying to steal eggs from green sunfish nests. Common game fish in Lake Meredith (stocked). # Amphibians (9 species) Results of amphibian surveys are presented in the following species accounts. Night road searches and visits to potential breeding sites proved more effective than other techniques. No amphibians were found under cover boards nor caught in pitfall traps. Employment of drift fences in such surveys at these sites might increase survey effectiveness for amphibians. #### • Salamanders (1 species) #### Barred Tiger Salamander – Ambystoma tigrinum mavortium Cryptic or rare. Not recorded in either park during this study, but one found crossing FM 1913 ca. 3.5 km from Big Blue Creek on a rainy night of June 18, 2003. Four specimens including a transformed larvae from Potter and Hutchinson counties within Lake Meredith NRA are in WTAMU collection. #### Frogs and Toads (8 species) #### Blanchard's Cricket Frog - Acris crepitans blanchardi Very common in suitable habitat in marshy areas at the very north of LAMR, in Sanford Marsh (Hutchinson County). Not found in other seemingly suitable marshy habitat, e.g., in Bonita Creek, Rosita Meadows, near Plum Creek boat ramp, or elsewhere in the Canadian River Valley. None found during road surveys throughout the park. At Sanford Marsh, calling activities observed from mid-April. Individual calling males (5-10) could be counted April 18-22, 2002 but overwhelming chorus from April 28, 2002 and through May, June, and July. Recorded calling as late as August 2, 2002, so perhaps calling ceases by September. One male collected at Sanford Marsh is in WTAMU collection (15114). # Western Green Toad - Bufo debilis insidior Common but cryptic species. Its subfossorial habits and small size make it difficult to detect. Occurs in semi-desert areas of LAMR and may be present in ALFL. Emerges to breed after first summer rains. Also forages on the surface (including along roads) on rainy or very humid nights. Earliest record on May 15; latest record on July 4. Breeds in marshes, roadside ditches, and probably ephemeral pools. Onset of breeding June 10-14 coinciding with summer rains in 2002 and 2003, calling continued at least until June 18 during both years. Breeding congregations recorded in a marshy area at Plum Creek boat ramp and in a roadside ditch in Bates Canyon (both in Potter County). Only 5-6 calling males at the latter location, and the ditch dried out by June 20, 2003. During night searches, this species was encountered in Bates Canyon, Plum Creek, and along Cas Johnson Road (Potter County), Bugbee Canyon and on Sanford-Yake Road (Hutchinson County) and at Blue West (Moore County). The latter record (5 toads on June 17, 2003) might be the first confirmed Moore county record (not shown in Dixon, 2000). <u>Taxonomic note</u>: Two subspecies of *Bufo debilis* are known to occur in Texas: eastern green toad -B. d. debilis and western green toad -B. d. insidior (Dixon, 2000). Dixon (2000) draws a boundary between the subspecies along a north-south line dividing Moore and Potter counties from Hutchinson and
Carson Counties, i.e., assuming that B. d. insidior occurs to the west of the line (in Potter Co.) and B. d. debilis to the east (in Hutchinson Co.). In this investigator's opinion, all green toads recorded during this survey belong to the western subspecies insidior. All examined specimens displayed characteristics assigned to the western subspecies by Conant and Collins (1991): 1) black lines connect many of the round, black dots on the dorsum; 2) warts on paratoid glands and upper eyelids have black points (see photo, Appendix 26). The latter authors also emphasized that B. d. insidior usually occurs above 760 m. elevation. All records in Lake Meredith were at 888-971 m. #### **Red-spotted Toad –** *Bufo punctatus* Uncommon, but relatively widespread in LAMR (only 17 recorded in 2002 and 2003). More common along roads crossing adjacent ranches above the Canadian River Breaks. May be present in ALFL. A subfossorial species emerging to breed and forage after heavy summer rains. Earliest record on June 10 and latest on July 4. The rest of the time this toad spends underground in burrows and tunnels excavated by other animals. No breeding congregations were encountered within the parks, probably due to timing of visits rather than unsuitability of habitat, but calling was heard from ranches adjacent to FM 1913 in late June, 2003. In LAMR, this species was only found during night road searches in Bates Canyon and Plum Creek (Potter County), Harbor Bay, Cedar Canyon and Bugbee Canyon (Hutchinson County), Blue West Road (Moore County) and FM 1913. Usually only 1-2 per night, but up to 10 on June 18, 2003. #### Woodhouse's Toad - Bufo woodhousii woodhousii By far, the most conspicuous, widespread and common amphibian in LAMR and ALFL. Occurs in semi-desert and mesic habitats throughout the two parks, being absent from cliffs and rocky habitats. Breeding congregations were recorded in Sanford Marsh, Bugbee Canyon, Cedar Canyon (Hutchinson County), Plum Creek boat ramp and extensive marshes in the Canadian River Valley between Plum Creek and Bates Canyon boat ramps and at Bonita Creek (Potter County). Probably also breeds in pools and puddles elsewhere in the valley and along Big Blue Creek. Outside of breeding season, occurs throughout the parks and in adjacent ranches emerging on humid and rainy nights. Frequently forages on paved and unpaved roads in Bates, McBride, Spring, Bugbee canyons, Plum Creek, Mullinaw Crossing, Blue West, Big Blue Creek Valley, Harbor Bay Rd., Alibates Flint Quarries, Cas Johnson Rd. and FM 1913 where it is sometimes road-killed. Earliest records: March 16, 2003 (Spring Canyon) and April 24, 2002 (Bates Canyon-Cas Johnson Rd.). Detected in Sanford Marsh (Spring Canyon) calling from late April with peak of breeding activity in late May. However, a large gravid female was encountered in Blue Creek (Moore County) as late as June 15. In 2002, calling ceased by June 20, however in the drier summer of 2003 a chorus at Sanford Marsh was heard on June 20. Dispersing juveniles seen starting in June, but most commonly in September. Probably retreats underground in late September (latest record on September 23, 2002 on Plum Creek Rd.). #### Couch's Spadefoot – Scaphiopus couchii Common and widespread, though cryptic and difficult to detect due to subfossorial habits. Remains underground in burrows and tunnels throughout the year, emerging briefly to breed and forage following the arrival of summer rains. Earliest record on June 10 and latest on August 9. Onset of breeding follows heavy rainfall. Only three breeding congregations were recorded: in a roadside ditch in Bates Canyon (Potter County) on June 13, 2002, on a flooded asphalt road in Fritch on June 18, 2003 and in a flooded section of a dirt road close to the intersection of FM1319 and FM 3395 (east of Bugbee, Hutchinson County) on June 20, 2003. Probably breeds in other ephemeral pools, as they become available. Frequent on paved and unpaved roads following rains or even light drizzle. At least 25 were recorded during roadside surveys in Bates Canyon, McBride Canyon, Cas Johnson Road (Potter County), Sanford-Yake, Harbor Bay, Bugbee Canyon (Hutchinson County) and FM 1913 between Blue West Road and Big Blue Creek bridge (Moore County). Likely occurs throughout semi-desert parts of the LAMR and in ALFL. #### Plains Spadefoot - Spea bombifrons Uncommon. Only six records during the two-year study (one in 2002 and five in 2003), with only four within LAMR proper. More common on private ranches above the Canadian River Breaks, e.g., >150 collected east of Stinnett in 1950 (Texas Natural History Collection-UT Memorial Museum [TNHC-UTMM). Subfossorial species emerge to breed and forage following onset of summer rains, (June 13-20 during this study). This species may spend less time on the surface than the previous species listed (*Scaphiopus couchii*). No breeding congregations found in the parks, but heard calling from private ranches adjacent to FM 1913 in Moore County northwest from LAMR on June 18, 2003. *S. bombifrons* breeds in the park albeit in small numbers. All visual records made during night road searches: in Bates Canyon (Potter County) on June 13, 2002 and June 18, 2003, in Blue West (Moore County) on June 18, 2003 and in Spring Canyon (Hutchinson County) on June 20, 2003. Also, two recorded along FM 1913 between Blue West Road and Big Blue Creek Bridge on June 18, 2003. #### Plains Leopard Frog - Rana blairi Uncommon and sparsely distributed in LAMR. Does not form large choruses and perhaps overlooked in some areas. Recorded at Sanford Marsh, Bugbee Creek, and Harbor Bay (Hutchinson County), Mullinaw Crossing, marshy areas by Plum Creek, Chicken Creek, and Bates Canyon boat ramps (Potter County). R. O'Kennon of BRIT reported seeing this species at Big Blue Creek (Moore County) and a specimen from Fritch Fortress is in WTAMU. No more than 5-6 seen/heard per location. Calling from late April (25th) to at least mid-June (14th). Juveniles recorded at Mullinaw Crossing on September 20. #### Bullfrog – Rana catesbeiana Uncommon and sparsely distributed throughout LMNRA. Associated with marshy habitats and small, deep ponds. Recorded at only three sites: Sanford Marsh and Bugbee Canyon (Hutchinson County) and Bonita Creek (Potter County). Vocal activity recorded at Sanford Marsh and Bonita Creek from April 22 through August 2. No more than 3 individuals heard or seen at any single site in 2002 and 2003. Two tadpoles collected at Sanford Marsh on April 28, 2002 are presently in WTAMU collection (15115 and 15116). # Reptiles (27 species) Results of reptile surveys are presented in the following species accounts. #### • Turtles (4 species) Turtles were caught in turtle traps, observed basking on rocks, logs, or emergent vegetation, encountered on paved and unpaved roads, and while walking cross-country. One ornate box turtle was found under a coverboard. #### Common Snapping Turtle – Chelydra serpentina serpentina Uncommon, although almost entirely aquatic and probably under-recorded. This large turtle inhabits rivers, lakes, marshes, and other water bodies. It was only found in Sanford Marsh (Hutchinson County) although there is little doubt that it also occurs in other marshes bordering the Canadian River and is perhaps also in Lake Meredith. Five were caught in two turtle traps in Sanford Marsh on September 6, 2002. Four were captured in one trap set in a pond surrounded with cattail thickets. The largest turtle (carapace length 36.8 cm, weight 10 kg) was caught in a channel adjacent to the marsh. Three other measured snappers were 20.3-31.1 cm long (carapace) and weighed 1.1-4.9 kg. No nests or young of this species were recorded during this study. #### Yellow Mud Turtle - Kinosternon flavescens flavescens Uncommon aquatic species, although cryptic and probably overlooked. This turtle rarely leaves water to bask in the open (Conant and Collins, 1991). None was caught in turtle traps. Only four records during the entire study (three in LAMR). Two found in pools in a drying section of the Canadian River upstream from Mullinaw Crossing (Potter County) on June 3, 2003, one found on land next to Sanford Marsh (Hutchinson County) on September 18, 2002 and one alongside FM 687 (also Hutchinson County) east of Sanford-Yake on June 18, 2002. Also a specimen from Coetus Creek (WTAMU). Probably occurs throughout the Canadian River Valley including adjacent marshes and may occur in Lake Meredith. # Ornate Box Turtle - Terrapene ornata ornata Common. Most frequently encountered turtle species in the two parks (> 40 logged records). And the only turtle of ALFL. Mostly terrestrial although occasionally ventures into pools and mud puddles. Inhabits semi-desert, grassland, and riverine habitats throughout the area from the Canadian River to high uplands. Observed in Rosita Meadows, Bates Canyon, McBride Canyon, Mullinaw Crossing, Dolomite Point grasslands, Plum Creek, Alibates Flint Quarries, Cas Johnson Road (Potter County), Sanford-Yake, North End grasslands (Hutchinson County) and Blue West (Moore County). Frequently seen walking on paved and unpaved roads where some are road-killed (at least four found dead on the roads). One discovered under chipboard. Emerges from hibernation in late April (22-25). Active throughout the summer with latest record on October 7. No young or nests recorded in this study. # Red-eared Slider - Trachemys scripta elegans Common locally in marshes of the Canadian River and bays of Lake Meredith. As many as 36 observed basking in a pond at Sanford Marsh on March 29, 2002. Nine caught in two turtle traps in the same pond during September 6-9, 2002, including eight in one trap on September 6. Observed basking in Bugbee Bay and at Cedar Canyon boat ramp. Likely occurs in other marshy areas, bays, and in the Canadian River within LAMR. Sliders caught in turtle traps at Sanford Marsh (n=9) measured from 17.5 to 26.7 cm (carapace
length) and weighed from 393 to 1,570 g (average 22.7 cm and 1,006 g). No young or nests were found in this study. Latest record on November 14, 2003 (one caught in seine in a channel below Sanford Dam). #### • Lizards (6 species) Of six species recorded, all but one were readily found on cross-country hikes and seen while driving paved and unpaved roads. Four species were found under rocks, three under coverboards (both chipboards and roofing tin) and only one species was caught in pitfall traps. Use of drift fences would possibly result in capture of additional species. #### Eastern Collared Lizard - Crotaphytus collaris collaris Uncommon to common and widespread (14 logged records). Certainly less numerous than the prairie lizard, Texas horned lizard, and prairie racerunner. Usually found by turning rocks on slopes or in canyons, but also found under coverboards (both chipboards and roofing tin, 3 records) and observed on paved and unpaved roads. Probably under-recorded. Found at Bultaco Hill, McBride Canyon, Bates Canyon, Plum Creek, Devil's Canyon, ALFL (Potter County), Bugbee Canyon, North Canyon (Hutchinson County) and Blue West (Moore County). Seems to be slightly more common in Blue West and Bates Canyon than elsewhere that it was observed. In 2003, observed in Alibates Flint Quarries as early as April 4. Most conspicuous in late May-early June (roughly May 21 - June 1) which probably coincides with breeding season. Observed until mid-August and probably remains active through the rest of that month and perhaps into September. No juveniles found during this study, but immature lizards observed near Alibates Flint Quarries on April 28, 2002, in Plum Creek Canyon on May 2, 2002, and 2-3 in Bates Canyon on August 10, 2001. # <u>Prairie Lizard - Sceloporus consobrinus (= Sceloporus undulatus consobrinus and S. undulatus garmani)</u> Common and widespread (>30 logged records in 2002-2003). Inhabits semi-desert open habitats, mesquite thickets, and cottonwood woodlands throughout the parks, from the Canadian River Valley to high uplands. Recorded in Rosita Meadows, Bates Canyon, McBride Canyon, Dolomite Point grasslands, Plum Creek, Mullinaw Crossing, Alibates Flint Quarries (Potter County), Sanford-Yake, North Canyon, Spring Canyon, North End grasslands (Hutchinson County) and Blue West (Moore County). This species was found during routine searches on the ground and in shrubs and trees, under rocks and coverboards (once); two caught in pitfalls. Emerges earlier and remains active longer than other lizards here. Observed in ALFL as early as March 16 and caught in a pitfall trap at Cedar Canyon as late as November 13, 2002. Juveniles probably hatch in late summer. Three were recorded in 2002: in Spring Canyon on September 6, at Alibates Flint Quarries on September 10 and in North End grasslands on October 22. <u>Taxonomic Note:</u> According to Conant and Collins (1991) and Dixon (2000) two subspecies of *S. undulatus* inhabit the Texas Panhandle: northern prairie lizard (*S. u. garmani*) and southern prairie lizard (S. u. consobrinus). Newest sources (Collins and Taggart, 2002) split prairie and fence lizards combining both S. u. garmani and S. u. consobrinus in the prairie lizard Sceloporus consobrinus. Dixon (2000) draws a boundary between consobrinus and garmani along the north-south line dividing Moore and Potter Counties on the west side from Hutchinson and Carson counties to the east. However, the division between the two subspecies is probably not that simplistic and involves elevation gradient and probably habitat differentiation. Specimens from Texas Natural History Collection and University of Texas in Arlington that were collected in Hutchinson County do not shed light on the matter as all are currently labeled S. undulatus. Prairie lizards examined in this study at Sanford-Yake (Hutchinson County) are closer to garmani as described in Conant and Collins (1991): The light longitudinal stripes are bold and usually clearcut. Dark dorsal markings, prominent in other subspecies, are reduced to spots bordering the light dorsolateral stripe. In males, two long, narrow, light blue patches, one at each side of the belly, are bordered medially with black and well separated from each other. Throat markings are absent or consist of two small, widely separated blue patches (see Appendix 26). In this study, prairie lizards were not examined from Moore and Potter County parts of the park and it is possible that the subspecies consobrinus occurs there as well. It might be more practical, however, to follow Collins and Taggart (2002) and treat both forms as Sceloporus consobrinus. One prairie lizard collected in Hutchinson County was deposited with WTAMU collection (15110). #### Texas Horned Lizard - Phrynosoma cornutum Listed as a species of concern in Texas. However, common and widespread in the study area (46 logged records including 15 in LAMR and three in ALFL). More common on upland ranches bordering the parks than in the parks proper. Most frequently recorded along FM1913 between Four Ways and Big Blue Creek (Moore County) where at least 10 were counted on July 13, 2003, also on Cas Johnson Road (minimum 10 records), McBride Road (Potter County) and along FM 3395, for example., in the vicinity of Bugbee (Hutchinson County). Private lands adjacent to all four of these roads probably support healthy populations of this species. In LAMR and ALFL, this species is also mainly encountered on paved roads, but sometimes in semi-desert, sandy areas on floodplain, in draws, on unpaved roads, and in previously burned areas, e.g., in Bates Canyon, Plum Creek Canyon, Mullinaw Crossing, ALFL (Potter County) and Blue West (Moore County). R. O'Kennon of BRIT observed one in Spring Canyon (Hutchinson County). Likely overlooked in suitable habitat elsewhere. This species is very cryptic and often remains motionless if danger is at hand, making it difficult to see on roads and in natural habitats. More common (or at least more frequently seen) on roads in Bates Canyon and Blue West where the most roadkills occurred: 4 and 3, respectively. Two roadkills deposited with WTAMU (15112 and 15113). This species becomes conspicuous from mid to late April (earliest records on April 13, 2003 and April 28, 2002) and remains active through the summer. Latest record on September 20. Juveniles recorded from May 15 through September 20. Those recorded earlier in the summer likely overwintered. At present populations in both parks and the adjacent ranches seem to be healthy and viable. Road mortality is probably significant (especially along FM roads), but unavoidable since the amount of vehicular traffic using these roads is not likely to decrease. One recommendation would be to abstain from construction of new paved roads in the park to avoid further vehicle-induced mortality. #### Prairie Racerunner - Cnemidophorus sexlineatus viridis Common and widespread in suitable habitats throughout the parks (33 logged records). Inhabits semi-desert grasslands and cottonwood savanna on sandy and clay soils from the Canadian River floodplain to high uplands. Observed in Rosita Meadows, Bonita Creek, Mullinaw Crossings, McBride Canyon, Bates Canyon, Dolomite Point grasslands, Plum Creek, ALFL (Potter County), Sanford-Yake, east of Bugbee, North End grasslands (Hutchinson County) and Blue West (Moore County). Emerges around mid-April: earliest records on April 13, 2003 and April 17, 2002. Remains active through August, perhaps later. Juveniles recorded earlier in the season: April 17 and May 19. A juvenile collected in Rosita Meadows (Potter County) is deposited with WTAMU (No. 15111.) #### Colorado Checkered Whiptail - Cnemidophorus tesselatus Uncommon species (8 records) mostly found in rocky slopes and along draws in central sections of the park (although many areas of potentially suitable habitats were not visited). One record from a flat burned area with many burrows (Bates Canyon). Other sightings from Plum Creek, ALFL (3), Cedar Canyon, and Blue West (2). Not seen in 2003. Additional records from Bugbee Canyon (Hutchinson County), Bonita Creek and Chimney Hollow (Potter County) (WTAMU Collection). Unisexual species, young develop from unfertilized eggs (Conant and Collins, 1991). No juveniles recorded during this study, but one immature observed in Blue West on June 1. Dixon (2000) does not show Colorado Checkered Whiptail in Moore County, and thus records from Blue West might be the first for this county. #### **Great Plains Skink** – *Eumeces obsoletus* Common and widespread (16 records). Subfossorial habits of this species make it less conspicuous than other common lizards. Usually found by overturning rocks in a variety of semi-desert habitats: grasslands as well as rocky and clay slopes and open mesquite savanna. The species was found under coverboards (chipboards) only in the second year of the study (four records). Dispersing juveniles found under fallen bark, rocks, but also on paved roads. Great Plains skinks were found only in Bates Canyon, ALFL (Potter County), Sanford-Yake, North Canyon, Bugbee Canyon, North End grasslands (Hutchinson County) and Blue West (Moore County), but likely to occur throughout both parks. Earliest records on April 18 (2003) and April 23 (2002). Juveniles probably hatch in early July when at least eight were recorded in Alibates Flint Quarries and Bates Canyon (July 7-15). #### • Snakes (18 species) The most efficient methods of detecting snakes were, by far, turning rocks and ground litter and night road searches; many also were recorded during daytime cross-country hikes. Only two species (western coachwhip and prairie ringneck snake) were found under coverboards. #### New Mexico Blind Snake - Leptotyphlops dulcis dissectus Rarely encountered fossorial species. Likely common, but difficult to find due to its subterranean habits (>45 collected near Stinnett in 1950, TNHC-UTMM). Only three records during
this study (all from Potter County). Found by overturning rocks: two on rocky slopes in McBride Canyon on May 1 and 4, 2002, and one in a draw in ALFL on May 25, 2003. One specimen deposited with WTAMU (No. 15109) measured 17.2 cm. #### Kansas Glossy Snake – Arizona elegans elegans Uncommon (or overlooked) nocturnal snake. Only three records in 2002-2003: all found on paved roads during night searches: in Bates Canyon (Potter County) on April 28, 2002, on Plum Creek Road just outside of LAMR boundary (Potter County) on June 2, 2002, and on FM 1913 east of Big Blue Creek bridge (Moore County) on June 7, 2003. The two latter records came on warm nights preceded by light rain or drizzle. Never found under rocks or coverboards. Six additional specimens in WTAMU collection, e.g., from Alibates Flint Quarries NM (Potter County) and the vicinity of Sanford (Hutchinson County). According to Werler and Dixon (2000) this is a burrowing snake confined to sandy or loamy soils. # Yellowbelly Racer - Coluber constrictor flaviventris Rare or perhaps uncommon species found in the Canadian River floodplain. Only one record during this study: a medium-size snake was found under a garbage bin lid in a grassy area in Spring Canyon (Hutchinson County). Excrements of this individual contained chitin parts of grasshoppers and beetles. Probably occurs throughout the Canadian River Valley in LAMR, but difficult to detect in dense-grass riverine habitats. One specimen collected "0.5 mi. W of Lake Meredith" in Moore County in 1987 (WTAMU). Twenty-four collected near Stinnett (Hutchinson County) in 1950 (TNHC-UTMM). #### Prairie Ringneck Snake – Diadophis punctatus arnyi Rare, but likely overlooked due to subfossorial and retiring habits. Only 3 records in 2002-2003: 1) under a rock in mesquite savanna at Sanford-Yake (Hutchinson county) on April 15, 2002; 2) under a coverboard (chipboard) in cottonwood savanna at Rosita Meadows (Potter County) on April 21-23, 2003; 3) a juvenile in sage-little bluestem-yucca grassland on sandy soil at the North End (Hutchinson County) on October 22, 2002. The latter individual was found in a thick clump of grass on the surface. Note that all records were made in mid-spring and autumn when soil and air temperature was cool to warm, but not excessively hot. Probably spends hottest months of the year underground. The Sanford-Yake individual: length 27.8 cm, weight 5 g. WTAMU collection contains specimens from Fritch Fortress, McBride Canyon and Plum Creek (Potter County). A record of >25 collected at Bugbee Ranch near Stinnett (Hutchinson County) in 1950 (TNHC-UTMM). #### Northern Plains Rat Snake - Elaphe emoryi emoryi Uncommon or rare. Almost exclusively nocturnal snake hiding under rocks, logs, and other surface objects (Werler and Dixon 2000) and probably thus avoided detection. Only two records during this study, and only one in LAMR proper: an adult under a rock in the upland part of the Plum Creek area (Potter County) on April 28, 2003. Also, a juvenile found on McBride Road (Potter County) just outside the park boundary during a night survey on June 10, 2002. Three specimens from Alibates Flint Quarries NM, Plum Creek and Bonita Creek in WTAMU. Likely occurs elsewhere in the study area. A large collection of reptiles from Bugbee Ranch, Hutchinson County (assembled in 1950) contains only 8 specimens of *emoryi* (TNHC-UTMM). #### Texas Night Snake – Hypsiglena torquata jani Rare, but likely overlooked cryptic and nocturnal species. Only two records during the study period: one found under a rock in juniper-mesquite savanna in lower part of McBride Canyon on May 1, 2002, and another on FM 687 at the North End of LAMR (Hutchinson County) during a night search on July 12, 2003. Four specimens in WTAMU, e.g., from Bugbee Canyon (Hutchinson County) and Plum Creek (Potter County). Nine collected in the vicinity of Stinnett (Hutchinson County) in 1950 (TNHC-UTMM). # <u>Desert Kingsnake – Lampropeltis getula splendida</u> Only one record of this nocturnal species: a roadkilled individual by the Ranger Station in Sanford-Yake (Hutchinson County) on November 3, 2002. Subsequent searches in 2003 failed to locate more individuals, so it is probably uncommon or rare. Only two specimens in WTAMU collection: one labeled "Lake Meredith, Hutchinson County" and another "Alibates Park". Not among snakes collected in the vicinity of Stinnett in 1950 (presently in TNHC-UTMM). #### Western Coachwhip – Masticophis flagellum testaceus Common and widespread (15 logged records). Along with western diamondback this is the most frequently encountered snake in the area of interest. Occurs in semi-desert, grasslands, and bush thickets from the Canadian River floodplain to high uplands throughout the parks. Often seeks refuge in burrows and tunnels excavated by mammals. Observed basking on paved roads (especially in late April-early May and September) where it is frequently roadkilled (minimum five records). The only snake found under roofing tin used as coverboards (3 records). Found in Rosita Meadows, Plum Creek, McBride Canyon, Bates Canyon, Alibates Flint Quarries, Cas Johnson Road (Potter County), Sanford-Yake, North End by FM 687, North Canyon (Hutchinson County), Blue West and FM 1913 (Moore County). Probably occurs elsewhere in the parks. Emerges around mid-April: earliest records on April 17 and 23 in 2003 and 2002, respectively. Active throughout the summer until at least late September. Frequently seen during daylight hours. Only one juvenile recorded: a roadkill on Cas Johnson Road on May 15, 2003. Length of two measured individuals was 142 and 152 cm, respectively. Two roadkills deposited with WTAMU (Nos. 15106 and not yet assigned). This species is a good climber (Werler and Dixon 2002) and probably partly responsible for high predation rate of bird nests in 2002. # Blotched Water Snake - Nerodia erythrogaster transversa Rare or uncommon (two records), perhaps inconspicuous. Observed in Mullinaw Creek on May 29, 2002 (R. O'Kennon, pers. comm.) and a badly damaged roadkill by Sanford Marsh (Hutchinson County) on July 13, 2002. Four specimens in WTAMU: from Bonita Creek, McBride Canyon (2) and below the dam. An extensive reptile and amphibian collecting survey at Bugbee Ranch near Stinnett in 1950 (TNHC-UTMM) turned out only one specimen of this species. Small unidentified water snakes *Nerodia* sp. also observed in Sanford Marsh in April-May, 2002. May occur throughout the Canadian River Valley including in-flowing creeks and associated marshes. #### Bullsnake - Pituophis catenifer sayi Uncommon inhabitant of the Canadian River floodplains and adjacent uplands. Infrequently seen on paved roads where sometimes run over (a minimum 5 roadkills recorded). Only 2 of 8 records are from the parks proper: one in cottonwood savanna off Dolomite Point Road (Potter County) on June 12, 2002, and another under fallen bark in a grassy area in ALFL (also Potter County) on July 7, 2002. Also six specimens from Alibates Canyon, Bonita Creek and the Sanford area in WTAMU. Probably more common in adjacent private lands, e.g., those bordering Plum Creek Road (two roadkills and one live) and FM 1913 between Four Way and Plum Creek Road (1 roadkilled and 1 live). Emerges in late April: a roadkill on US 287 north of the Canadian River bridge on April 23, 2003. A juvenile found at the intersection of FM 1913 and Plum Creek Road (Moore County) on July 12, 2003, and another on Fritch Fortress Road in Fritch (Hutchinson County) on September 15, 2003. A bullsnake caught in Alibates Flint Quarries measured 125 cm. #### <u>Texas Longnose Snake – Rhinocheilus lecontei tesselatus</u> Infrequently encountered burrowing snake (6 records). Probably more widespread than indicated by this study. Five found on paved roads during night road searches (usually after rain): Plum Creek Road (Potter County) on June 2, 2002, Harbor Bay Road (Hutchinson County) on June 10, 2002, on Blue West Road, at intersection of the latter with FM 1913, and at intersection of FM 1913 and Cig Road (all in Moore County) on May 5, July 12 and 16, 2003, respectively. The sixth found under a rock in ALFL (Potter County) on May 21, 2002. Not shown for Moore County by Dixon (2000) and Werler and Dixon (2000) thus our records for this county are likely new. Only four in Bugbee Ranch, Hutchinson County collection of 1950 (TNHC-UTMM). #### **Ground Snake – Sonora semiannulata** Common and probably widespread (12 records), however subfossorial and found on surface during a very short period in spring (Werler and Dixon 2000), hence likely overlooked in many areas. In LAMR, found under rocks on slopes and in canyons from April 27 through May 26, and one dead on a trail on June 2. Not recorded later in the year. LAMR records are from Blue West (Moore County), Bates Canyon and adjacent areas and Plum Creek (Potter County). Four specimens from McBride Canyon in WTAMU. Probably present in ALFL. Two out five color forms recorded in Lake Meredith: grayish with a red longitudinal stripe and all red. #### Plains Blackhead Snake – Tantilla nigriceps One record during the study period, but cryptic and subfossorial, and thus probably overlooked. The only record is from ALFL (Potter County) on June 26, 2002, following onset of summer rains: one found under bark fallen off a dead cottonwood. Search through bark shed by other dead cottonwoods in the vicinity failed to produce additional blackhead snakes. Two were collected at Plum Creek (Potter County) in 1979 (WTAMU) and twelve at Bugbee Ranch in the vicinity of Stinnett (Hutchinson County) in 1950 (TNHC-UTMM). #### Marcy's Checkered Garter Snake - Thamnophis marcianus marcianus Rare or under-recorded: only one record during this study. A checkered garter snake was found on Plum Creek Road (Potter County) on November 14, 2003 by Dr. R. Kazmaier (WTAMU). This individual was released and not photographed. Another collected at Plum Creek in 1983
(WTAMU). This species is widely distributed throughout the area of interest (Werler and Dixon 2000). For example, 10 were collected in the vicinity of Stinnett and one in Amarillo in 1950 (TNHC-UTMM). # <u>Texas Garter Snake – Thamnophis sirtalis annectens</u> Rare (2 records). Found only at the very north end of LAMR (in Hutchinson County) in late summerearly autumn, although possibly occurs in marshy and grassy areas adjacent to the Canadian River elsewhere in the park. One critically injured by car found in Spring Canyon on September 5, 2002, and another basking on FM 687 at North End caught on October 22, 2002. The former snake deposited with WTAMU (15107). One *T. sirtalis* ssp. collected at Chimney Hollow in Potter County in 1979 (WTAMU). <u>Taxonomic note:</u> Distribution and field characteristics of *T. s. annectens* are somewhat controversial. According to Conant and Collins (1991), this subspecies occurs in Central Texas, eastern Texas Panhandle and adjacent parts of Oklahoma, while Dixon (2000) and Werler and Dixon (2000) show *T. s. annectens* roughly confined to the Crosstimbers-Southern Blackland Prairie ecoregion in Central Texas. According to the latter authors, garter snakes from Texas Panhandle belong to another subspecies: red-sided garter snake – *Thannophis sirtalis parietalis*. However both snakes recorded at LAMR exhibited field characteristics of *annectens* (see photo, Appendix 26): the unusual broad, orange, mid-dorsal stripe, and lateral stripes involving rows 3, plus adjacent parts of rows 2 and 4 (Conant and Collins 1991, Dixon 2000, Werler and Dixon 2000). Other experts working on garter snakes (Jeff Boundy of Louisiana Department of Wildlife and Fisheries, and Neil Ford of University of Texas in Tyler) confirmed records from this survey as *T. s. annectens*. In addition, J. Boundy (*in litt.*) examined 60+ garter snakes collected from Bugbee Ranch near Stinnett, Hutchinson County (presently at TNHC-UTMM) and found them identical to *annectens* from Waco-Austin region. A garter snake labeled *Thamnophis sirtalis* ssp. collected from the vicinity of Borger, Hutchinson County (WTAMU collection) also exhibits *annectens* characteristics. Taxonomic status of *annectens* is currently under review and it may be merged with the nominate subspecies *T. s. sirtalis* (J. R. Dixon and J. Boundy, *in litt.*). #### <u>Lined Snake – Tropidoclonion lineatum</u> Not recorded in LAMR and ALFL. However, one found crossing FM 1913 between Plum Creek and Blue West Roads (Moore County) on a rainy night, June 18, 2003, less than 5 km from LAMR boundary. It is likely that this cryptic species occurs in the area of interest, although surprisingly it was not found in the extensive collection of 1950 from the vicinity of Stinnett (TNHC-UTMM). #### Western Diamondback Rattlesnake – Crotalus atrox Common and widespread (21 records). Along with the western coachwhip, this is the most frequently encountered snake in the area of interest. Recorded in Rosita Meadows, Bates Canyon, Dolomite Point grasslands, Plum Creek, Alibates Flint Quarries, McBride Road (Potter County), Sanford-Yake, North Canyon, Spring Canyon (Hutchinson County) and Blue West (Moore County). Likely occurs elsewhere, but probably avoids the Canadian River floodplain (although three specimens from Coetus Creek in WTAMU). Seemingly more common in Bates Canyon and ALFL (10 records). Large specimens are rare: only three diamondbacks > 1 m long recorded, e.g., two in Sanford-Yake. Inhabits semi-desert, grasslands, draws, mesquite and cottonwood savanna, sometimes close to man-made structures. Often seeks refuge in animal burrows and natural crevices. Frequently encountered warming up on paved roads in early mornings and twilight hours or after spring rains, and as a result it is frequently roadkilled (at least 4 records). Emerges in early May: earliest records May 4-5 in 2002-2003. Remains active through at least the end of September (latest record on September 30). A hibernaculum reported in tamarisk thickets near the marina in Sanford-Yake, but not found in April, 2002. No juveniles of this species recorded in this study, but immature snakes observed from early May through late June. # Prairie Rattlesnake - Crotalus viridis viridis Rare or uncommon. Not recorded in LAMR and ALFL during this study, although 3 specimens from Plum Creek and ALFL (Potter County) 1979-1981 in WTAMU collection. On July 12, 2003 one found on the side of FM 1913 near intersection with Blue West Road (Moore County) during a night survey. This record is only ca. 4 km from the LAMR boundary. Likely occurs in upland grasslands or perhaps even semi-desert habitats of the parks albeit in small numbers. # **Breeding Birds (72 species)** Results of breeding bird surveys are presented in the following species accounts, and in the table in Appendix 11. #### **Double-crested Cormorant – Phalacrocorax auritus** Casual breeder in Texas Panhandle (Seyffert 2001) or inland Texas elsewhere (Benson and Arnold 2001). Possibly nests in the northwestern corner of LAMR where 5-10 birds regularly observed in Bugbee Bay in May-June, 2003. May nest in lower, heavily wooded part of Big Blue Creek, perhaps in a mixed colony with black-crowned night-herons and/or great blue herons. #### **Green Heron** – *Butorides virescens* Uncommon (perhaps under-recorded) inhabitant of riverine habitats along the Canadian River and its tributaries, Lake Meredith coastline and probably marshes. May nest in impenetrable tamarisk thickets in the river valley. No breeding evidence, but nesting suspected in the park (Anonymous 1982) and east of Sanford Marsh in Hutchinson County (Seyffert 2001). #### Black-crowned Night-Heron – Nycticorax nycticorax Common nesting species in Texas Panhandle (Seyffert 2001) probably nesting in the northwestern corner of Lake Meredith. Hunting black-crowned night-herons regularly seen in Bugbee Bay in early morning and twilight hours in May-June, 2003. Likely nests in heavily wooded parts of nearby Big Blue Creek, perhaps in a mixed colony with great blue herons and/or cormorants. #### **Great Blue Heron** – *Ardea herodias* Probably uncommon nesting species. Although no rookery was located during this study, one is known to exist in Hackberry Canyon (National Park Service 2001) and probably in the northwest corner of Lake Meredith (most likely in lower heavily wooded part of Big Blue Creek). Foraging solitary herons observed throughout Canadian River Valley, on shores of Lake Meredith and in Sanford Marsh. #### White-faced Ibis – Plegadis chihi Casual nesting species in Texas Panhandle (Seyffert 2001) that may nest in extensive stands of emergent vegetation in marshes of the Canadian River within the study area. A flock of 40 observed in Sanford Marsh on May 1, 2002, and ca. 10 in Big Blue Creek Bay on May 7, 2002. #### Gadwall - Anas strepera Rare nesting species in LAMR: a female with one young observed in Sanford Marsh (Hutchinson County) on July 5, 1982. Nests irregularly elsewhere in Texas Panhandle (Seyffert 2001). Only one record during this study (4 in Sanford Marsh on March 29, 2002), however extensive marshes of the Canadian River between Plum Creek and Dolomite Point remain unsurveyed. #### Mallard - Anas platyrhynchos Fairly common nesting species of riverine habitats and marshes associated with the Canadian River and its tributaries. Observed at Rosita Meadows, Mullinaw Crossing, in extensive marshes between Plum Creek and Dolomite Point, Sanford Marsh, etc. A nest with 10 eggs in a clump of grass in Rosita Meadows on April 23, 2002. #### Blue-winged Teal – Anas discors Uncommon species nesting throughout Texas Panhandle, e.g., in Potter, Moore, and Hutchinson counties (Seyffert 2001) and apparently in LAMR (Anonymous 1982). No nesting evidence collected during the 2001-2002 study, but pairs observed in marshy areas off Plum Creek and Bates Canyon boat ramp, and in Big Blue Creek Bay in late April and early May. # <u>Cinnamon Teal – Anas cyanoptera</u> Probably rare nesting species. In late March to late April, pairs observed in Sanford Marsh, and in Canadian River marshes off Plum Creek (a pair at each site). Known to breed in Hutchinson County (Seyffert 2001). #### Northern Shoveler – Anas clypeata May nest in the study area, although very few confirmed nesting records from Texas Panhandle (Benson and Arnold 2001, Seyffert 2001). A pair in Sanford Marsh on March 16, 2002 and 3-4 birds on April 18. Six unpaired males in Canadian River marshes between Plum Creek and Bates Canyon on April 27, 2002, and three males in marshes off Plum Creek on April 28, 2003. #### **Green-winged Teal – Anas crecca** Rare nesting species in Texas Panhandle confirmed in LAMR: a pair with 4 ducklings was observed in Sanford Marsh (Hutchinson County) on June 15, 1975 (Seyffert 2001). No nesting evidence was obtained during the current study. All records are of pairs or unpaired males in Sanford Marsh, but also in Canadian River marshes off Plum Creek boat ramp (Potter County) where teal were observed from mid-March through early May (up to 10-15 per site). #### Ruddy Duck - Oxyura jamaicensis Occasionally nests in Texas Panhandle southwest of the study area (Seyffert 2001) and may potentially breed in LAMR. Recorded in the Canadian River Valley and Sanford Marsh in April-May, 2002. #### **Turkey Vulture** – *Cathartes aura* Relatively common and widespread species likely nesting in both parks of interest. Soaring vultures could be observed anywhere in the study area, but since they travel widely in search of food, their numbers were difficult to estimate (most conservative estimate: 5-10 pairs). No breeding evidence, but probably nests in clefts and cavities of cliffs bordering the Canadian River Valley. # Mississippi Kite – *Ictinia mississippiensis* Common nesting species (the most common raptor in the study area). Primarily restricted to cottonwood savanna in the valley of the
Canadian River and its tributaries (e.g., in Rosita Meadows, Bonita Creek, Chicken Creek, Mullinaw Crossing, Plum Creek, off Bates Canyon boat ramp and Dolomite Point Road, Blue West, Big Blue Creek, etc.), but also nests in planted trees in towns and settlements in the general vicinity of the study area (Borger, Bugbee, Fritch, Sanford). Gregarious species often nesting in loose colonies of 2-6 pairs. A conservative estimate of 40-45 pairs in LAMR (14 nests found in 2002-2003) does not include kites nesting in adjacent settled areas. All nests were invariably in living cottonwoods (one occasion in a diminishing tree that still had a clump of green leaves), 3-13 m above the ground (average 7.6 m). Nest is a relatively small, loose construction of cottonwood twigs placed in a fork of a side branch, sometimes close to tree top, and very rarely in the main stem. Mississippi kite arrives to nesting areas rather late: first records May 5-6. By June 10-15, the majority of kites already incubate. The young probably hatch in early July, because chicks ca. 2 weeks old were seen standing in nests July 18-19. Some were still in nests on August 1. Two fledglings observed in Rosita Meadows on August 18. Mississippi kite is primarily an insect eater, but sometimes also catches vertebrate animals. Food items delivered to one nest included: dragonflies (7), grasshoppers (2), beetles (2), unidentified insects (3), toads (2), *Peromyscus* sp. (1), unidentified small rodent (1), and small lizard (1). Large young fed by parents 1.2-4.2 times/hour. Only one record of nest failure: when nesting tree was blown down in mid-July 2002. Several pairs nesting in Rosita Meadows apparently are not bothered by an array of motorized on-road and off-road vehicles excessively using the area and at least one pair successfully raised young there in 2002. #### **Red-tailed Hawk** – *Buteo jamaicensis* Uncommon resident. Eight active nests found during the 2002-2003 study: northwest of Mullinaw Crossing, by Dolomite Point Road (2), in Plum Creek Canyon, Alibates Flint Quarries, Blue West, east of Bugbee and Spring Canyon. Single birds or pairs also recorded in Rosita Meadows and McBride Canyon. Probably 10-15 pairs in the study area. All nests built in cottonwoods (four in living trees and four in dead trees), 4.5-10 m above the ground, usually in the main fork or on a heavy side branch. Adults observed by nests from mid-February. Incubation occurred between early March and early May. Adults carrying food seen from April 27. A downy young seen in ALFL on May 24, 2002, remained in the nest at least until June 26, but fledged by July 7 (observed with both adults on August 2). Another large downy young in a nest northwest of Mullinaw Crossing on June 10, 2003. One nest at Dolomite Point perished when the nesting tree collapsed, and a nest east of Bugbee was predated. A nest in ALFL was used in two consecutive years. Small mammals and reptiles probably constitute the bulk of this species diet. Seen carrying a gopher and eating a large snake. #### **American Kestrel** – *Falco sparverius* Uncommon, but widespread nesting species. Observed in McBride Canyon, Bates Canyon, Plum Creek Canyon, Dolomite Point grasslands, Alibates Flint Quarries, Big Blue Creek, Sanford-Yake, Spring Canyon, etc. Probably nests in clefts and cavities in cliffs, as well as in tree cavities (natural or excavated by woodpeckers). No nests found during this study, but a brood of 3 observed by Dolomite Point Road on July 2, 2002, and another of 4 in ALFL on August 2, 2002. #### Ring-necked Pheasant – *Phasianus colchicus* Non-native species. Rare or secretive in thickets of the Canadian River Valley south of Lake Meredith. Observed during the current study only once (a male on November 7, 2003). Also heard calling at Rosita Meadows on April 17, 2002, and northwest of Mullinaw Crossing on June 10, 2003. Anonymous (1982) compiler of LAMR birdlist also pointed out the rarity of this species in the study area. #### Wild Turkey – Meleagris gallopavo Common, but secretive and inconspicuous in the study area. Turkeys or their tracks recorded in Rosita Meadows, Bonita Creek, Chicken Creek, Mullinaw Crossing, Plum Creek, McBride Canyon, Bates Canyon, Dolomite Point Road, Big Blue Creek, Bugbee Canyon, and east of Bugbee. In the study area, inhabits mostly riverine cottonwood savanna with tamarisk and soapberry thickets, and also cottonwood patches (e.g., Chicken Creek, McBride Canyon), although sometimes observed in grasslands and mesquite savanna. Breeding activity from April. A displaying gobbler and 4 hens observed at Bonita Creek on May 7, 2002. Gobbling continues into early summer (e.g., heard west of Mullinaw Crossing on June 10). No nests recorded during this study, but a hen with two small, but already flying chicks at Plum Creek on June 18, 2002. In addition, two family groups of 7 birds each seen at Bonita Creek and in the McBride Canyon woodlot on July 19 and September 15, 2003, respectively. #### Scaled Quail – Callipepla squamata Uncommon resident. During 2002-2003, observed only in the northernmost part of LAMR: in mesquite savanna of Sanford-Yake and North End, but also in mixed grasslands in Cedar Canyon. Calling from mid-April. No nests of this species found during this study, but an adult with at least three small chicks observed in the North End Triangle on June 13, 2002, a brood with at least 5 large young along FM 3395 west of Bugbee on July 16, 2003, and a pair with 5-6 large young in Sanford-Yake on July 17, 2002. # Northern Bobwhite - Colinus virginianus Common resident. Most frequently heard and seen in mesquite savanna and mixed grasslands in the northernmost parts of LAMR (Sanford-Yake, vicinity of Bugbee, North Canyon, Spring Canyon, North End), but also occurs in cottonwood savanna and bush thickets in the Canadian River Valley (Bonita Creek, Mullinaw Crossing, Dolomite Point Road), few in bush patches in Alibates Flint Quarries. Vocally active from late April-early May through late July-early August. No nests or small chicks recorded during this study, but coveys of 10-20 birds observed in North End grasslands in October, and in Sanford-Yake in January-February, 2002. In addition, an immature bobwhite was caught in a Tomahawk trap (set for small mammals) at the North End on October 24, 2002. #### <u>Virginia Rail – Rallus limicola</u> Uncommon species in marshes of the Canadian River. No breeding evidence obtained during this study, but 2 heard calling at Sanford Marsh (Hutchinson County) on February 19, and 3 on March 29, 2002. Previously, "a bird in juvenile plumage" recorded in Sanford Marsh on July 11, 1990, and adult with two downy chicks on April 30, 1993 (Seyffert 2001). #### Common Moorhen – Gallinula chloropus Uncommon (or under-recorded) species confined to marshes of the Canadian River. In 2002-2003, observed/heard only at Sanford Marsh (Hutchinson County) where an adult with one chick was seen in August, 1976 (Seyffert 2001). #### American Coot - Fulica americana Uncommon or rare nesting species. In 2002-2003, observed only in Sanford Marsh (Hutchinson County) where "there is a resident population" (Seyffert 2001). Likely also occurs in extensive areas of the Canadian River marshes between Plum Creek and Dolomite Point. #### Black-necked Stilt - *Himantopus mexicanus* Possibly nests. Uncommon to fairly common breeder in Texas Panhandle including Moore County (Seyffert 2001). Two observed on extensive Canadian River mudflats off Bates Canyon boat ramp (Potter County) on April 27, 2002. No other records, but those mudflats remain largely unsurveyed. # American Avocet - Recurvirostra americana Probably uncommon nesting species (Anonymous 1982). Three congregations (possibly nesting colonies) in April-June, 2002 and 2003: 60-65 on mudflats in Big Blue Creek Bay, 7-8 and 20 on mudflats of the Canadian River between Plum Creek and Bates Canyon boat ramps. Deep mud (waist-deep) prevented visits to the suspected nesting site, thus breeding was not verified. #### Killdeer – Charadrius vociferus Uncommon nesting species of mudflats and sandbars of the Canadian River and Lake Meredith and occasionally other open spaces, e.g., two recorded in burned semi-desert in Bates Canyon. Observed on territories from late March. Adults with young from May 7. #### **Mourning Dove – Zenaida macroura** Common and widespread in savannas and grasslands of the study area. One of the most common birds of LAMR. Twenty nests recorded in 2002-2003, e.g., a very high percentage (30%) of ground nests hidden in tall grass, under cholla cactus or yucca. Other nests in shrubs or trees (soapberry, hackberry, cottonwood, mesquite, Chinese elm), 0.2-9 m above the ground. Clutches of 1-2 eggs found from late April through mid-July, young from mid-May, and fledglings from ca. July 10. The majority of low nests are predated. # Yellow-billed Cuckoo - Coccyzus americanus Uncommon nesting species in the study area. Observed in McBride Canyon, Bates Canyon, riverine thickets between Bates Canyon ramp and Dolomite Point, Alibates Flint Quarries, Bugbee Canyon, Blue West and Big Blue Creek Valley. Probably occurs in suitable habitat (shrub patches and woodlots) elsewhere. One nest in a soapberry (*Sapindus*), 5 m above the ground in a small shrub-tree patch in Bates Canyon (Potter County) on June 28, 2002. #### Greater Roadrunner - Geococcyx californianus Uncommon but widespread in the study area. Inhabits upland mesquite savanna with thick shrub patches, cottonwood savanna and tamarisk thickets of the Canadian River Valley. Recorded throughout LAMR, e.g., in Rosita Meadows, Mullinaw Crossing, Plum Creek, west of Bates Canyon and Dolomite Point Road, vicinity of Bugbee, Sanford-Yake, Blue West and Big Blue Creek Valley. Nests are well hidden in shrub thickets (e.g., wild plum) and tree foliage (cottonwood), 1.2-1.8 m above the ground. Nesting activity commences early in the season: adults
carrying food seen from early May. A nest with shell fragments (likely predated) in Blue West on May 5, 2002, and another with 5 freshly-laid eggs east of Bugbee on May 6, 2003. The young fledged from another nest in Bugbee Canyon by May 14, 2003. A late nest with 4 eggs reported from "Lake Meredith National Recreation Area, Hutchinson County" in August, 1968 (Seyffert 2001). #### Barn Owl - Tyto alba Status unclear. One flushed from a hackberry tree in mesquite savanna east of Bugbee (Hutchinson County) on May 5, 2003. Perhaps nested in man-made structures in the general vicinity. Breeding confirmed in Potter, Moore, and Hutchinson counties (Seyffert 2001). #### Eastern Screech-Owl - Otus asio Rare (or perhaps uncommon and under-recorded) species. Very cryptic and best found by voice, however, playback surveys in April-May, 2003 failed to generate any response. One nesting record during this study: a brood of four young in cottonwood savanna west of Dolomite Point Road (Potter County) on July 1, 2002. Also heard calling continuously in Rosita Meadows (Potter County) on September 26, 2002. Seyffert (2001) reports a brood of five young from Bugbee Creek area (Hutchinson County) on June 20, 1950. #### **Great Horned Owl – Bubo virginianus** Uncommon resident recorded at Plum Creek, McBride Canyon, Bates Canyon, Alibates Flint Quarries, Cedar Canyon, Sanford-Yake, and Spring Canyon. Vocally active from early February to early May, e.g., a pair duet heard in McBride Canyon on March 15, 2002. No other breeding evidence recorded during the current study. #### Common Nighthawk - Chordeiles minor Common and widespread. Considered nesting in LAMR (National Park Service 2001), but no breeding evidence (other than calls and aerial displays) obtained during the 2002-2003 study. Little nesting data are available from Texas Panhandle as a whole (Seyffert 2001). Usually observed flying over semi-desert grassland and mesquite savanna in early evening or early morning hours, e.g., at Rosita Meadows, Mullinaw Crossing, Plum Creek, Bates Canyon, Alibates Flint Quarries, Cas Johnson Road, North Canyon, the vicinity of Bugbee, etc. Very common along FM 1913 east of Four Way (Moore County). #### Common Poorwill - Phalaenoptilus nuttallii Rare to uncommon breeder in Texas Panhandle, e.g., numerous summer reports from the Canadian River Breaks in Potter County (Benson and Arnold, 2001; Seyffert 2001). Recorded only once during 2002-2003 study: a bird on Cas Johnson Road (Potter County) in early morning hours of June 2, 2003. May nest on private lands adjacent to the study area, although none heard during night road surveys. #### Belted Kingfisher - Ceryle alcyon Uncommon resident recorded by Sanford Marsh, Bugbee Shores and in Big Blue Creek Valley. Probably more widely distributed. A burrow presumably excavated by this species was seen in a steep riverbank south of Chicken Creek, although none seen in the Canadian River Valley during fish surveys in June 2003. #### Northern Flicker – Colaptes auratus Uncommon, but widespread nesting species in the study area. Inhabits cottonwood savanna and other grasslands with few standing trees or snags. Observed in Rosita Meadows, extensive savanna north of Mullinaw Crossing, McBride Canyon, Plum Creek, savanna off Dolomite Point Road, Alibates Flint Quarries, vicinity of Bugbee and Sanford-Yake. Nests almost invariably in snags (usually cottonwoods), 3-8 m above the ground. One nest excavated near the top of a utility pole. Early nester: a nest with clutch in Rosita Meadows April 22, 2003. Large young looking out from nests recorded May 25 - July 1, and fledglings from ca. May 30. #### Red-headed Woodpecker – *Melanerpes erythrocephalus* Common nesting species (most common or at least most conspicuous woodpecker of LAMR). Inhabits cottonwood savannas of the Canadian River Valley (Rosita Meadows, Bonita Creek, Chicken Creek, Plum Creek, savanna west of Dolomite Point Road, Big Blue Creek) and open grassland/semi-desert areas with few standing snags (Alibates Flint Quarries, Blue West and the vicinity of Bugbee). Conservative estimate of 80-100 pairs in LAMR, 3-4 pairs in ALFL (a total of 10 nests found in both parks in 2002-2003, 6 off Dolomite Point Road alone). Nests almost invariably in cottonwood snags, 3.5-12 m above the ground (average 6.6 m). Some nests only 100-300 m apart. In two cases, red-headed woodpeckers enlarged usurped nests of ladder-backed woodpeckers (see next account). Arrives to the study area in early May. Adults carrying food to nestlings seen from late June. Two broods (2 young/brood) observed on August 2. In ALFL, a pair nested in the same snag in 2002 and 2003, although a new cavity was excavated each year. #### **Ladder-backed Woodpecker** – *Picoides scalaris* Common, although somewhat inconspicuous resident of mesquite savanna throughout the study area. Sometimes found in riverine habitats, cottonwood savanna and soapberry patches. Observed in McBride Canyon, Bates Canyon, Plum Creek, Alibates Flint Quarries, Sanford-Yake, east of Bugbee, North Canyon and at the North End. Of four nests recorded during this study, two were excavated in side limbs of cottonwoods (one in a dead tree, and another in a dead limb of a living tree), 2.5-4 m above the ground, and two others in living mesquite trees 1.2-1.5 m above the ground. Ladder-backed woodpecker is an early nester. Adults bringing food to young in nest-cavities observed from early May. In a nest east of Bugbee, at least one young fledged on May 30, 2003. At Blue West, a male with a fledgling seen on June 1, 2002, and adult with 2 large fledglings in Sanford-Yake on June 11, 2002. On the other hand, adults were observed feeding young in a nest cavity observed in Sanford-Yake as late as June 6, 2003. In 2003, interesting interactions between ladder-backed woodpecker and larger red-headed woodpeckers occurred in the study area: pairs of red-headed woodpeckers attacked and predated (or tried to predate) two nests of ladder-backed woodpeckers excavated in thick cottonwood limbs, and later enlarged entrance holes and usurped the nests. In one nest, small or medium-size young of the smaller species were certainly killed, but in the second case, at least one young fledged successfully before the attack. Attempts by female ladder-backed woodpecker to repel intruders proved ineffective. Red-headed woodpeckers arrive in LAMR/ALFL in early May when the majority of ladder-backed woodpeckers already have nests with eggs or small young. It is very possible that the larger and more aggressive red-headed woodpecker excludes the smaller species from habitats where snags and trees are large enough to accommodate its nests (e.g., from cottonwood savanna), usurping nests of the latter whenever located. Thus, nests of ladder-backed woodpeckers excavated in heavier-limbed trees in riverine habitats are more likely targets for red-headed woodpecker attacks while ladder-backed nests in smaller mesquite trees are probably secure. Ladder-backed woodpeckers nesting close to paved roads occasionally are killed by passing vehicles: a female and a male were found dead in the same area along FM 3395 east of Bugbee on May 19 and May 22, 2003, respectively. Both birds had beaks full of food. #### Downy Woodpecker - Picoides pubescens Rare resident (1-2 pairs) in the cottonwood stand of McBride Canyon (Potter County) and possibly in other wooded canyons of LAMR. Nesting suspected, but unverified. Known to nest in the Canadian River Valley elsewhere in Texas Panhandle (Seyffert 2001). #### Eastern Kingbird – *Tyrannus tyrannus* Uncommon nesting species of cottonwood savanna in the Canadian River Valley (Rosita Meadows, Mullinaw Crossing, northwest of McBride Canyon, west of Bates Canyon boat ramp and Dolomite Point Road) and in the vicinity of Bugbee. Two nests recorded during this study: west of Bates Canyon on June 15, 2002, and west of Dolomite Point Road on July 1, 2002. Both nests were in cottonwoods (one living and one dead), 11-12 m above the ground. Still incubating on July 1. #### Western Kingbird – Tyrannus verticalis Uncommon to locally common in cottonwood savanna and semi-desert grasslands with few standing trees. Observed in Rosita Meadow, west of Mullinaw Crossing, in McBride Canyon, Plum Creek, Alibates Flint Quarries, east of Bugbee, Blue West, etc. Nests (n=5) invariably in dead or dying cottonwoods, 3.5-12 m above the ground (average 8 m). Nests built on side branches or in forks near tree tops. Curiously, two pairs of western kingbirds shared nesting tree with Bullock's orioles, and one pair also with a red-tailed hawk. Nest-building recorded from late May, and fledglings from June 26 (three broods encountered in ALFL contained 3, 5 and 5 fledglings, respectively). In one nest, the young did not fledge until July 21. Adults feed young grasshoppers, dragonflies, cicadas and robberflies. #### Scissor-tailed Flycatcher – *Tyrannus forficatus* Common, but unevenly distributed nesting species. Very common in open grassland with few standing dead trees or large shrubs and along the edge of cottonwood savanna in Bates Canyon, southern half of ALFL and along Dolomite Point Road (20-25 pairs), but uncommon in similar habitats elsewhere in the parks (Saddle Horse Canyon, Mullinaw Crossing, Sanford-Yake, vicinity of Bugbee, North End). Nests almost invariably in dead trees or living trees with dead tops (cottonwood, soapberry), although two nests observed in living and dying mesquite, respectively. Nests (n=15) usually built on a side branch close to tree trunk or in a small fork close to tree top, 3-12 m above the ground (average 6.5 m). Scissor-tailed flycatchers arrive in the study area ca. April 10-15. First bird with nesting material observed on May 7. Nests with eggs found from late May to ca. July 20. Two examined nests contained three and four eggs, respectively. Large young ready to leave and fledglings seen from June 25. Generally,
there were 3-4 fledglings per brood (n=3). Nests of scissor-tailed flycatchers are conspicuous and frequently are subjected to predation (at least 5 of 15 nests were predated), thus nests found later in the season are probably re-nesting attempts. Some of such late nests contained eggs and small young in late July or even early August. #### Ash-throated Flycatcher – Myiarchus cinerascens Uncommon, but widespread species (rarely more than 1-2 pairs/site). Observed at Mullinaw Crossing, McBride Canyon, Bates Canyon, Plum Creek, Dolomite Point grasslands, Alibates Flint Quarries, Sanford-Yake, east of Bugbee and Blue West. Inhabits cottonwood savanna, other grassland, or semi-desert habitats with few standing snags. Nests in natural cavities or those excavated by woodpeckers. Nest observed in an old woodpecker cavity (5.5 m above the ground) east of Bugbee, May 5, 2003. Another nest with five eggs in a vertical metal pipe (1.2 m high and mostly filled with dirt) at Mullinaw Crossing on June 10, 2003. This species is probably double-brooded: the young from the first nest fledged by May 30, but adults seen bringing nesting material into the same cavity soon after, on June 10. A family group of two adults and two large fledglings was encountered in ALFL on June 26. Adults feed nestlings mostly grasshoppers, katydids, butterflies, moths, but also dragonflies, cicadas and beetles. #### <u>Cliff Swallow – Petrochelidon pyrrhonota</u> Locally common nesting species. Two colonies recorded during this study: a smaller colony of 20-30 nests (probably not all active) under an abandoned railway bridge in Sanford-Yake (Hutchinson County) on June 11, 2002, and a larger colony with over 50 nests under Big Blue Creek bridge on FM 1913 (Moore County). #### Blue Jay – Cyanocitta cristata Uncommon or rare in LAMR and adjacent towns, e.g., Sanford and Fritch (Hutchinson County). Confined to cottonwood savanna in the Canadian River Valley (Rosita Meadow, west of Dolomite Point, Plum Creek, etc.), woodlots in Chicken Creek and perhaps elsewhere, and planted trees in towns. Perhaps under-recorded due to secretive habits during breeding season. Considered nesting species in LAMR (Anonymous 1982), but no nesting evidence obtained during the current study. Confirmed breeding in the Canadian River Valley elsewhere in Texas Panhandle (Benson and Arnold 2001, Seyffert 2001). #### American Crow – Corvus brachyrhynchos Uncommon in the Canadian River Valley south of Lake Meredith. Recorded from cottonwood savanna in Rosita Meadows, Mullinaw Crossing, between Plum Creek and Bates Canyon ramps, in McBride Canyon and Blue West. Nests seen in tall cottonwoods in the valley, but content remained unverified. #### Raven sp. (Chihuahuan Raven – Corvus cryptoleucus or Common Raven – Corvus corax) Whichever raven species occurs in LAMR it is definitely rare. Ravens observed in study area on two occasions: one over Rosita Meadows on January 10, 2002, and another on a recently burned area in Bates Canyon on May 4, 2002. Neither were seen closely, nor heard calling. Field identification of *cryptoleucus* and *corax* can be problematic; thus, it is difficult to draw any conclusions from these sightings. Anonymous (1982) compiler of LAMR bird list did not list either species. Seyffert (2001) observed *corax* in McBride Canyon in the winters of 1983, 1984 and 1993, and along "Alibates-McBride Canyon Road" (probably Cas Johnson Road) in May, 1987 and June, 1994, but he also confirmed *cryptoleucus* presence in Potter, Moore, and Hutchinson counties. # **Carolina Chickadee** – *Parus carolinensis* Rare nesting species restricted to cottonwood savanna and several woodlots in the Canadian River Valley and adjacent canyons, e.g., Rosita Meadows, Plum Creek, Mullinaw Crossing and McBride Canyon (all in Potter County) and possibly elsewhere. Family groups of three and four observed in McBride Canyon and west of Mullinaw Crossing on June 3, 2002 and June 10, 2003, respectively. #### Bewick's Wren - Thryomanes bewickii Uncommon nesting species of wooded canyons, although also occurs in cottonwood savanna. Observed in McBride Canyon, Bugbee Canyon, and northwest of Mullinaw Crossing. Nesting suggested by Anonymous (1982) compiler of Lake Meredith bird list, but nesting not confirmed during this study, although an alarming pair encountered in Bugbee Canyon on May 6, 2003, and three birds observed in McBride Canyon on June 23, 2002 might have been a brood. # Rock Wren - Salpinctes obsoletus Common inhabitant of rocky canyons in both parks. Found in suitable habitat throughout the year, e.g., in cliffs by Mullinaw Crossing, Bates Canyon, Devil's Canyon, Alibates Flint Quarries, Cedar Canyon, small canyons in Sanford-Yake and Spring Canyon. Usually 1-3 pairs/canyon. Nests from April. Adult carrying food to the young observed in Spring Canyon as early as May 8. A nest with large young in a rock cavity in ALFL on May 22, 2002. Broods in Alibates and Bates Canyon on June 8 and June 28, respectively. #### Eastern Bluebird – Sialia sialis Possibly nests. Occurs in cottonwood savanna in the Canadian River Valley (from Rosita Meadows to Devil's Canyon) where observed as late as April 21 (i.e., well into nesting season). Not listed as breeding in Texas Panhandle by Seyffert (2001), but nesting suspected in LAMR (Anonymous 1982) and confirmed in the Panhandle during Texas Breeding Bird Atlas surveys (Benson and Arnold 2001). Suitable habitat exists in the park and nesting of this species should not be ruled out. #### American Robin – Turdus migratorius Surprisingly rare or perhaps uncommon in LAMR in 2002-2003: few pairs recorded in wooded parts of McBride and Bugbee canyons, although many sites of potential at the south and west ends of the park were not surveyed. No breeding evidence, but likely nests. Common nesting species in the 1970s (Anonymous 1982). #### <u>Loggerhead Shrike – Lanius ludovicianus</u> Rare nesting species in the study area. Only 1-2 pairs in semi-desert grassland with few patches of wild plum (*Prunus*) by Dolomite Point Road and in adjacent parts of Alibates Flint Quarry NM (Potter County) in 2002-2003. Perhaps a few other pairs are elsewhere in the park. One observed off FM 3395 northwest of Bugbee. Observed on territory from early April. A nest found in a wild plum bush off Dolomite Point Road, on May 24, 2002, was empty and likely predated. A pair observed in that general vicinity in 2003. # Northern Mockingbird - Mimus polyglottos Common nesting species inhabiting mesquite savanna, soapberry and wild plum thickets, and to a lesser extent cottonwood savanna and planted trees in the Canadian River Valley, adjoining canyons and uplands. Occurs in suitable habitat throughout LAMR and ALFL. No population estimates, but recorded on all except one bird survey. Thirteen nests found in 2002-2003. Nests in shrubs (mesquite, soapberry, wild plum) and occasionally trees (soapberry, hackberry, Chinese elm), living or sometimes dead, 0.4-3.2 m above the ground (average 1.5 m). Singing from mid-April, and nest with eggs from the first week of May through the third week of July. Nestlings recorded from mid-May, and fledglings from late Mayearly June. Nest failure is considerable: almost half (6) of nests found with eggs or young were later predated (possibly by snakes), in one case large nestlings overrun by ants. #### Brown Thrasher – Toxostoma rufum Possibly a rare nesting species. One observed in bush thickets northwest of Mullinaw Crossing (Potter County) on June 10, 2003. Known to nest in eastern Panhandle and near Dumas in Moore County (Seyffert 2001). #### **European Starling – Sturnus vulgaris** This non-native species is rather rare in the study area. Three observed in Rosita Meadows on April 17, 2002. Two pairs nested in cavities in a dead cottonwood in Alibates Flint Quarries. Birds with food seen entering cavities on June 26, 2002. Curiously, three other species nested in the very same cottonwood: red-tailed hawk, western kingbird, and Bullock's oriole. #### **Common Yellowthroat –** *Geothlypis trichas* Probably rare nesting species. A male in wet meadow alongside Bugbee Creek (Hutchinson County) on May 6, 2003. "A bird in juvenile plumage" in Sanford Marsh (Hutchinson County) on July 27, 1987 (Seyffert 2001). Confirmed nesting records from Moore County and the Canadian River Valley in Hemphill counties (Seyffert 2001). #### Northern Cardinal - Cardinalis cardinalis Uncommon resident of bush thickets along the Canadian River, its tributaries, in ravines and some canyons. Readily uses encroaching tamarisk for nest and shelter, but also occurs in patches of native shrubs. Recorded in Rosita Meadows, Plum Creek, Bates Canyon, ALFL (Potter County), Sanford-Yake, Bugbee Canyon (Hutchinson County), Blue West, Big Blue Creek (Moore County) and probably elsewhere. Usually no more than 1-2 pairs/site. A nest with two eggs found in a tamarisk (ca. 1.6 m above the ground) in a small canyon at Sanford-Yake June 11, 2002. # Blue Grosbeak - Guiraca caerulea Uncommon, but widely distributed nesting species. Rarely more than 1-2 pairs encountered per site per day. Observed at Mullinaw Crossing, in McBride Canyon, Bates Canyon, Plum Creek, Dolomite Point Road grasslands, Alibates Flint Quarries, Bugbee Canyon and Blue West. Inhabits shrub patches (soapberry, hackberry, wild plum, tamarisk) and groves in grasslands and savanna. Nests in shrubs, 0.5-1.5 m above the ground (n=5). Nest-building observed in ALFL on June 25, 2002. A nest found west of Mullinaw Crossing on June 10, 2002 contained four cowbird eggs and only one grosbeak egg. #### Painted Bunting – Passerina ciris Uncommon (perhaps under-recorded), but widely distributed nesting species recorded in Saddle Horse Canyon, McBride Canyon, Dolomite Point Road grasslands and adjacent savanna, Blue West, Sanford-Yake, the vicinity of Bugbee, and North End. Inhabits mesquite savanna and brush patches (wild plum, tamarisk)
in semi-desert grasslands. A completed nest found in mesquite savanna close to intersection of FM 1319 and FM 687 at the North End of LAMR (Hutchinson County) on May 26, 2002. The nest was in a mesquite tree, 1.2 m above the ground. The nest contained three cowbird eggs and one bunting hatchling on June 10, but only 2 cowbird chicks on June 13. Not all males trying to breed in the area attain full adult plumage: at least one first-year male in all-green plumage recorded singing east of Bugbee on May 25, 2003. #### Field Sparrow – Spizella pusilla Uncommon nesting species. Current study provides first breeding evidence for Hutchinson County and LAMR. Bird of riverine grasslands, mesquite and cottonwood savanna recorded at Mullinaw Crossing, in McBride Canyon, west of Dolomite Point Road, and east of Bugbee. A nest with four newly hatched young found in mesquite savanna east of Bugbee (Hutchinson County) on May 14, 2003. The nest was in a clump of grass near the base of a small mesquite, 0.1 m above the ground. #### Lark Sparrow – Chondestes grammacus Common nesting species of grasslands and mesquite savanna in the study area, less common in cottonwood savanna. Recorded in Rosita Meadows, Plum Creek, Alibates Flint Quarries, Blue West, east of Bugbee, North End, etc. Singing from late April to early May. A nest built under a small sage on a 35° slope in ALFL contained four newly hatched chicks and one egg on May 21, 2002. On June 10, 2002, a nest with four eggs found in a mesquite (2 m above the ground) at the North End. Many broods along FM 1913 east of Four Ways (Moore County) on July 13, 2003. #### Cassin's Sparrow – Aimophila cassinii Uncommon to locally common grassland species recorded in Alibates Flint Quarries, Blue West, east of Bugbee and at the North End. Possibly overlooked elsewhere. Truly common only in upland little bluestem-sage-yucca grasslands and mesquite savanna at the northernmost end of LAMR (North End, Hutchinson County). Characteristic song flights observed there from ca. May 9. No nesting evidence recorded during this study, but reported as common nesting species by Anonymous (1982) compiler of LAMR bird list. Although Cassin's sparrow is a common nesting species throughout Texas Panhandle only two nests (e.g., one from Moore County) reported to date from there (Seyffert 2001). # <u>Rufous-crowned Sparrow – Aimophila ruficeps</u> Uncommon (or perhaps overlooked) inhabitant of semi-desert canyons in the study area. Recorded in Bates Canyon, ALFL and Cedar Canyon, but many canyons on the west side of the park have not been surveyed. No breeding evidence obtained during this study, though a pair exhibiting territorial behavior observed in Cedar Canyon on May 6, 2002. Seyffert (2001) saw an adult carrying nesting material in McBride Canyon on June 29, 1975, and "a juvenile-plumaged bird" there on July 10, 1985. #### Eastern Meadowlark - Sturnella magna Probably uncommon nesting species. Nesting suspected in LAMR (Anonymous 1982) and confirmed elsewhere in Hutchinson and Potter counties (Seyffert 2001). Less common than Western Meadowlark. Singing males recorded in Spring Canyon (Hutchinson County) and Dolomite Point grasslands (Potter County). No other breeding evidence obtained during this study. #### Western Meadowlark - Sturnella neglecta Common species nesting throughout Texas Panhandle (Seyffert 2001), including LAMR (Anonymous 1982). Rather uncommon in 2002-2003. Outnumbered Eastern Meadowlarks in February, 2002, but only slightly so during the nesting season. Territorial pairs and singing males occurred in grasslands/grassy savanna throughout both parks. No nests or broods recorded in this study, but adults carrying food observed in Dolomite Point grasslands in May, 2002. #### Red-winged Blackbird – Agelaius phoeniceus Common resident. Nests in cattail marshes and bush thickets (e.g., tamarisk thickets) adjacent to the Canadian River, associated creeks and Lake Meredith. Most common in marshes and thickets between Plum Creek, Bates Canyon boat ramp, and Dolomite Point, and in Sanford Marsh; occurs in Rosita Meadows, Bonita Creek, Mullinaw Crossing and Blue West. May nest in ALFL where seen in shrub patches in late May, 2002. Sings from mid-February. Males chasing females recorded from late April. Adults with food and a vacated nest seen in the Canadian River Valley west of Dolomite Point on June 15, 2002. Another nest in cattails along Bonita Creek on June 18, 2003. #### **Brown-headed Cowbird** – *Molothrus ater* Uncommon breeding species occurring throughout the study area. Nest parasite laying eggs in nests of other species. Two breeding records: 3 cowbird eggs in a nest of painted bunting at the North End (Hutchinson County) on June 10, 2002 (hatched by June 13), and 4 cowbird eggs in a nest of blue grosbeak at Mullinaw Crossing (Potter County) on June 10, 2003. Additional breeding record provided by Seyffert (2001): "a recently hatched bird and a cowbird egg [in a nest of indigo bunting] was found at Lake Meredith, Potter County, on 10 July, 1995". Northern mockingbirds and lark sparrows observed chasing cowbirds east of Bugbee, but no cowbird eggs found in examined nests of these two species. #### <u>Common Grackle – Quiscalus quiscula</u> Uncommon nesting species inhabiting marshes in the Canadian River Valley. No nests found in this study, but adults bringing food to young seen in marshes between Bates Canyon ramp and Dolomite Point (Potter County) June 15, 2002. Also observed in these marshes in 2003. #### Bullock's Oriole – Icterus bullockii Uncommon nesting species of cottonwood savanna and semi-desert grasslands with few standing trees. Recorded at Mullinaw Crossing, along Dolomite Point Road, Alibates Flint Quarries, vicinity of Bugbee, and North End. Pendulous nest is usually hidden in foliage, often near branch end, although sometimes built in the open. Nest height (n=4): 3.5-10 m above the ground (average 7.7 m). Nest building recorded in mid-May and large nestlings in mid-June. #### **Orchard Oriole** – *Icterus spurius* Possibly a rare nesting species: a male observed in Bugbee area in (Hutchinson County) in May, 2003. Nesting is known elsewhere in Hutchinson County (Seyffert 2001). #### House Sparrow - Passer domesticus Non-native species. Reportedly a common resident in Lake Meredith (Anonymous 1982), but probably more so in surrounding towns and communities. No evidence of nesting in the parks proper in 2002-2003 study. Observed in upland mesquite-cottonwood savanna east of Bugbee in March, 2003, probably on a foraging foray. # Wintering Grassland Birds Wintering grassland bird surveys were undertaken subsequent to the designs of the original study plan (National Park Service 2000). This effort arose from an interest in assessing the status of the species assemblage, stemming from concerns about overall declines in this group due to habitat alteration and fragmentation across much of their range. Results of winter grassland bird surveys were inconclusive, perhaps due to a relatively small sample size (ca. 1-1.5% of park grasslands were covered in this study [Map 2]) and methods employed in this study. Results are presented in the discussion below and in Appendices 18 and 19. Of a minimum of 19 species recorded in this study, only 4 species are classified as "grassland birds": northern harrier (Circus cyaneus), eastern meadowlark (Sturnella magna), western meadowlark (Sturnella neglecta) and perhaps some unidentified skulking sparrows (possibly Ammodramus sp.). Other detected species included generalists, scrubland or simply wandering species: mallard (Anas platyrhynchos), sharp-shinned hawk (Accipiter striatus), red-tailed hawk (Buteo jamaicensis), American kestrel (Falco sparverius), bobwhite (Colinus virginianus), mourning dove (Zenaida macroura), ladder-backed woodpecker (Picoides scalaris), unidentified shrike (Lanius sp.), red-winged blackbird (Agelaius phoeniceus), white-crowned sparrow (Zonotrichia leucophrys), field sparrow (Spizella pusilla), American tree sparrow (Spizella arborea), song sparrow (Melospiza melodia), dark-eyed junco (Junco hyemalis) and American goldfinch (Carduelis tristis). Of 206 birds recorded on 3-ha plots and 557 on transects, only 27 (13%) and 112 (20%), respectively, were grassland species. Of 30 surveyed plots, nine contained no birds and 12 had no grassland birds. Of 14 transects two were devoid of grassland birds. Meadowlarks and sparrows seemed to be more abundant on the bottom of the Canadian River Valley rather than in upland grasslands. White-crowned sparrow was the most common and widespread species recorded on plots in December, 2001 to January, 2002, and on transects in February, 2002. High numbers of <u>red-winged blackbird</u> in February resulted from a single encounter of a large flock (225 birds). Of grassland species, <u>western and eastern meadowlarks</u> were the only two species recorded in sizeable numbers throughout the study period. Northern harriers were relatively common, but mostly recorded outside plots or transects. During the study period, this species was observed at Rosita Meadows, grasslands adjacent to Devil's Canyon, Dolomite Point grasslands, Bates Canyon, Alibates Flint Quarries, Sanford-Yake, east of Bugbee, Spring Canyon and Blue West. Many grassland sparrows are cryptic skulking birds rarely seen on perch or in flight, many (especially *Ammodramus* species) often run away in thick grass instead of taking wing. Thus, if such species were present in the study area, there was little chance that they could be detected and identified by the current methods. Use of mist-nets was suggested before onset of the study, but time did not allow acquisition of necessary permits, so the method was not employed. # Mammals (32 species) Results of mammal surveys are presented in the following species accounts. The tables in Appendix 20 present details of small mammal trapping efforts. #### **Least Shrew** –
Cryptotis parva Possibly widespread and relatively common in the Canadian River Valley and by associated creeks and marshes, but only two captures per 1,200 pitfall nights in 2002: both near Sanford Marsh (Hutchinson County) on November 1, 2002. Yancey et al. (1998) did not record this species at LAMR (although they probably did not use pitfalls). Not previously known from Potter and Moore counties (Davis and Schmidly 1994). One specimen (skull only) deposited with Angelo State University collection. ## <u>Desert Shrew - Notiosorex crawfordi</u> Status unclear (probably not rare, but under-recorded). Only one specimen obtained in this study (per 1,200 pitfall nights): in upland mesquite savanna between Sanford-Yake and Cedar Canyon on November 13, 2002. None collected in 1991-1992 study (Yancey et al. 1998). This species generally prefers more arid habitats than *Cryptotis parva*, although also known to occur near wetlands. Collected in Moore and Hutchinson counties (Davis and Schmidly 1994). ### Eastern Mole - Scalopus aquaticus Uncommon or rare. Yancey et al. (1998) collected one specimen at Big Blue Creek (Moore County), but observed tunnels at several other localities in Bates Canyon (Potter County) and Spring Canyon (Hutchinson County). During this study, positively identified mole tunnels recorded only once: in riparian grasslands east of Devil's Canyon (Potter County) on January 15, 2002. Moles are possibly more common in riparian habitats of the Canadian River Valley, but tunnels are hard to see in dense grass. ## Pallid Bat - Antrozous pallidus The only bat recorded during this study. Probably uncommon, but widespread in the study area. One mistnetted at the foot of Bultaco Hill, Rosita Meadows (Potter County) on September 26, 2002. Collected by Killebrew (1977) in unspecified localities in LAMR. <u>Remark:</u> Studying bats in LAMR/ALFL is not an easy task. Strong winds prevail in the area throughout the year, making mist netting extremely difficult. Yancey et al. (1998) did not capture any bats in Lake Meredith in 1991-1992. Use of a harp trap and bat detectors are recommended, but such surveys did not fit the timetable or budget of this inventory and warrant a separate study. ## Nine-banded Armadillo – Dasypus novemcinctus Very rare resident or perhaps only occasional visitor to the study area. Two withered shells found in mesquite savanna between FM 1319 and FM 3395 east of Bugbee (Hutchinson County) on January 16, 2002 and in Dolomite Point grasslands (Potter County) on June 12, 2002, respectively. The first live armadillo was seen and caught by hand at Chicken Creek (Potter County) on October 31, 2003. Killebrew (1977) and J. Rancier (pers. comm.) reported unconfirmed sightings (e.g., of roadkills) by local residents. Most likely, armadillos move to LAMR in summer from counties to the east and to the south of the study area, but this species has no adaptations to cope with extremes of cold weather (Davis and Schmidly 1994) and Panhandle winters probably eliminate animals that straggle into the region. Photo of armadillo shell obtained in this study is possibly the first record of this species for Hutchinson County (Appendix 26). #### Desert Cottontail - Sylvilagus audubonii, and Eastern Cottontail - Sylvilagus floridanus Both cottontail species are common in the study area, and are legally hunted at LAMR. Field identification of these two species can be complicated and no methods to catch or kill cottontails were employed in this study. Nonetheless, a general impression is that desert cottontail occurred in drier semi-desert and savanna habitats from the Canadian River Valley to uplands, while eastern cottontail inhabited more dense riverine habitats along the Canadian River and associated creeks, and in canyons. However, habitats of the two species may overlap. In a 1991-1992 study (Yancey et al. 1998), desert cottontails were collected in McBride Canyon (Potter County), west of Fritch and in Spring Canyon (Hutchinson County), and eastern cottontail was found in Bugbee Canyon (Hutchinson County) and Big Blue Creek (Moore County). ## Black-tailed Jackrabbit – Lepus californicus Uncommon to common and widespread throughout the study area; a legal game species at LAMR. Most frequently seen in uplands rather than in the Canadian River Breaks. Killebrew (1977) defined this species' habitat as "prairie-mesquite grasslands." ## Spotted Ground Squirrel - Spermophilus spilosoma Uncommon (perhaps under-recorded), but widespread in sandy areas along the Canadian River and in adjacent uplands. Observed at Rosita Meadows, Dolomite Point grasslands, and ALFL (Potter County). One adult male caught in a large Sherman trap in North End grasslands (Hutchinson County) on April 12, 2003. Yancey et al. (1998) reported seeing this species in Spring Canyon (Hutchinson County). Ground squirrel burrows (most likely of this species) also seen at Mullinaw Crossing and Plum Creek Canyon. Four large young observed at a burrow entrance in Rosita Meadows on August 12, 2002. ## Thirteen-lined Ground Squirrel – Spermophilus tridecemlineatus Not found in LAMR/ALFL during this study, but observed at the intersection of Plum Creek Road and FM 1913 (Moore County), to the north of the park, on May 2 and July 13, 2003. Killebrew (1977) recorded this species throughout LAMR, but none found in 1991-1992 study (Yancey et al. 1998). ## Black-tailed Prairie Dog – Cynomys ludovicianus Not present in LAMR. A prairie dog town in Sanford-Yake campground apparently succumbed to plague in 2000 (J. Rancier, pers. comm.), and the animals did not recolonize this site. In August, 2001, a small town existed on private lands by Fritch Fortress Road (Hutchinson County), but no prairie dogs were present at that site by January, 2002. Few prairie dog towns probably exist on private ranches adjacent to upland parts of LAMR, but the only proof to this statement is a small town established in a mesquite pasture north of Blue West Road (Moore County) in 2003. Records show 30-40 mounds counted there on April 28, 2003. Also, J. Rancier (pers. comm.) found a roadkilled prairie dog west of Fritch in summer 2002. #### Fox Squirrel – Sciurus niger Rare and confined mostly to riverine habitats of the Canadian River and its tributaries. None found in 1991-1992 survey (Yancey et al., 1998), although collected at Stinnett (Hutchinson County) northeast of the park (Jones et al. 1988). During the current study, this species observed only twice: in planted trees by the Ranger Station at Sanford-Yake (Hutchinson County) on May 4, 2003, and in woodlands by Big Blue Creek (Moore County) on June 5, 2003. In addition, a dray (nest) seen in cottonwoods by Chicken Creek (Potter County) on May 7, 2002. ## <u>Plains Pocket Gopher – Geomys bursarius</u> Gophers (2 species) occur throughout LAMR and ALFL (Killebrew 1977). Gopher mounds and tunnels are found in almost all terrestrial habitats (except rocky slopes and cliffs) from Rosita Meadows to North End grasslands. Trapping of gophers is time consuming, but is the only way to positively identify this species. Due to time constraints, only two areas were sampled (April, 2003): sandy soils at the North End grasslands (Hutchinson County) and red clay-loam and rocky soils in Bates Canyon (Potter County). Both sites produced plains pocket gophers (2 and 1, respectively). Killebrew (1977) also collected this species in Saddle Horse Canyon, Plum Creek, McBride Canyon (Potter County), Spring Canyon, Bugbee Canyon (Hutchinson County) and Blue West (Moore County). Surprisingly, the study by Yancey et al. (1998) failed to collect this species in the study area. <u>Remark:</u> According to the latter authors as well as Davis and Schmidly (1994), plains pocket gopher favors sandy soils whereas another species (yellow-faced pocket gopher – *Cratogeomys castanops*) occurs in calcareous, clay and clay-loam soils, occupying sandy soils where *bursarius* is absent. However, this survey found plains pocket gopher in both sandy and clay-loam soils. Failure of this study to detect *C. castanops* is most likely due to insufficient sampling effort. Both Killebrew (1977) and Yancey et al. (1998) collected *C. castanops* in LAMR: at Bonita Creek, Saddle Horse Canyon, McBride Canyon, Plum Creek (Potter County), Fritch Fortress (Hutchinson County), Big Blue Creek and Blue West (Moore County). ## Silky Pocket Mouse - Perognathus flavus Common, though inconspicuous and difficult to capture in live traps due to its minuscule size, but readily caught in pitfalls (R. Dowler, M. Engstrom and R. Kazmaier, pers. comm.). None caught in small Sherman traps (177 trap-nights) or pitfalls (1,200 trap-nights) at the North End grasslands, Bates Canyon, nor Rosita Meadows in 2002-2003. However, infrequently encountered on paved and unpaved roads during night searches, and two caught by hand in Plum Creek Canyon (Potter County) on June 10, 2003, and on FM 1913 close to Big Blue Creek (Moore County) on June 18, 2003, respectively. Also observed on Dolomite Point Road, Cas Johnson Road (Potter County) and FM 1913 between Four Way and Plum Creek Road (Moore County), and at the intersection of SH 136 and FM 1319 (Hutchinson County). Contrary to these findings and the above experts' opinions, the Texas Tech University survey team caught 22 in live traps in 1991-1992 (Yancey et al. 1998), in McBride Canyon, Bates Canyon (Potter County), Sanford-Yake, and Spring Canyon (Hutchinson County). ## **Hispid Pocket Mouse** – *Chaetodipus hispidus* Surprisingly rare during this study. Caught only once per 177 trap-nights (in small Sherman traps): in Spring Canyon (Hutchinson County) on October 24, 2002. Second individual observed on FM 1913 south of Big Blue Creek (Moore County) during a night road survey on May 15, 2003. Such paucity of records is difficult to explain: Yancey et al. (1998) found it uncommon, but widespread throughout LAMR (21 specimens collected) in Plum Creek,
Bates Canyon (Potter County), Bugbee Canyon, Spring Canyon (Hutchinson County), Evans Canyon and Blue West (Moore County). ## Ord's Kangaroo Rat - Dipodomys ordii Common and widespread. More common in grasslands and open mesquite savanna on sandy soils, but also occurs on clay and loam soils. Recorded in Rosita Meadows, McBride Canyon, Plum Creek Canyon, Bates Canyon, Dolomite Point grasslands, Cas Johnson Road (Potter County), Sanford-Yake, North End grasslands (Hutchinson County), and Blue West Road (Moore County). Additional records from Saddle Horse Canyon (Potter County), Fritch Fortress, and Spring Canyon (Hutchinson County) (Killebrew 1977, Yancey et al. 1998). Frequently recorded during night road searches. For example, seven were found on Dolomite Point Road (May 4 and 28, 2003) and four on McBride-Mullinaw Road on May 6, 2003. Trapping proved less effective in October, 2002 (0.7/100 trap-nights) and more effective in April, 2003 (7.8/100). Four out of eight kangaroo rats caught April 12-13 at North End grasslands and Bates Canyon were recently weaned juveniles. In the 1970s, Killebrew (1977) reported densities of up to 66.2/ha. #### Beaver - Castor canadensis Limited distribution. Killebrew (1977) reported beavers from the Canadian River Valley and tributaries, at Bonita and Chicken Creeks (Potter County) and Sanford Marsh (Hutchinson County). Not found in 1991-1992 study (Yancey et al. 1998). In 2002-2003, fresh signs of beaver activity (felled cottonwoods, dams, huts and runways) were found only at Bonita Creek, and older signs below Mullinaw Crossing (Potter County). No beaver dams or huts were seen in the Canadian River or Sanford Marsh. ### Western Harvest Mouse – Reithrodontomys megalotis Uncommon (or at least not readily caught in live traps). Yancey et al. (1998) collected only six specimens in 1991-1992, and the present study yielded only three (1.7/100 trap-nights). All three caught in small Sherman traps in grassland in Rosita Meadows (Potter County) on April 23, 2003. Yancey at al. (1998) also recorded this species in McBride Canyon (Potter County) and Spring Canyon (Hutchinson County). One specimen secured in the current study deposited with ASU. In addition, unidentified harvest mice (*Reithrodontomys* sp.) encountered under coverboards in Sanford Marsh, Sanford-Yake (Hutchinson County) and off Dolomite Point Road. Remark: Another harvest mouse species, the plains harvest mouse (*Reithrodontomys montanus*) was not recorded during this study. Yancey et al. (1998) collected 5 specimens and regarded this species uncommon in LAMR, with records from McBride Canyon (Potter County), Bugbee Canyon (Hutchinson County), and Blue West (Moore County). According to the same authors, the plains harvest mouse favors more xeric and upland habitats than *R. megalotis*. ## White-footed Mouse – *Peromyscus leucopus tornillo* Very common. Most common rodent in Texas Panhandle and LAMR according to Jones et al. (1988) and Yancey et al. (1998), respectively. This study is in accord with their findings: 28 caught/246 trap-nights (large and small Sherman traps), i.e., 11.4/100 trap nights. Also, at least seven found under coverboards (chipboards and roofing tin). Uses a variety of habitats: sandy riverine grasslands, savanna, rocky slopes, and near marshes. Found in Rosita Meadows, Mullinaw Crossing, Bates Canyon, Alibates Flint Quarries (Potter County), Sanford-Yake, Spring Canyon, North Canyon, and North End grasslands (Hutchinson County). Yancey et al. (1998) provide additional records from McBride Canyon, Plum Creek (Potter County), Blue West, Big Blue Creek (Moore County), and Bugbee Canyon (Hutchinson County), and Killebrew (1977) from Bonita Creek and Saddle Horse Canyon (Potter County). Pregnant females caught in Spring Canyon and Sanford Marsh on October 23 produced litters of 7 young each on October 24 and 25. Eight specimens collected during this study deposited with ASU. ## Deer Mouse - Peromyscus maniculatus luteus Probably uncommon in the study area. Only two trapped per 246 trap-nights (0.8/100 trap-nights): one at North End grasslands (Hutchinson County) in October, 2002, and another in Rosita Meadows (Potter County) in April, 2003. A third deer mouse was found under a coverboard in McBride Canyon (Potter County) on July 21, 2002. Paucity of deer mouse at LAMR is concurred by 1991-1992 study (Yancey et al. 1998) when only 5 deer mice and 148 white-footed mice were collected. Additional sites reported by Killebrew (1977) and Yancey et al. (1998) include Bonita Creek, Saddle Horse Canyon, McBride Canyon, Plum Creek (Potter County), Fritch Fortress, Bugbee Canyon, Spring Canyon (Hutchinson County), and Blue West (Moore County). A pregnant female obtained on October 23, 2002 produced a litter of seven in captivity. One specimen from Hutchinson County deposited with ASU. ## Northern Grasshopper Mouse – Onychomys leucogaster Locally common species. Ten caught during this study (4/100 trap-nights): all at the north end of the park in Hutchinson County. Seven captured in little bluestem-sage-yucca grassland on sandy soils at the North End (between FM 687 and Spring Canyon), and the remaining three in thick mesquite savanna on heavy red soils in North Canyon. Numbers probably fluctuate as Yancey et al. (1998) took only two specimens in 1991-1992. Killebrew (1977) and Yancey et al. (1998) reported the following additional locations: Fritch Fortress, Bugbee Canyon, and Spring Canyon (all in Hutchinson County). #### Hispid Cotton Rat – Sigmodon hispidus Surprisingly rare during 2001-2002 study: only one capture (0.3/100 trap-nights). Caught in a small Tomahawk trap in upland mesquite savanna in Sanford-Yake (Hutchinson County) on October 22, 2002. However, very common in LAMR in the 1970s: up to 137/ha (Killebrew 1977), and in 1991-1992 (Yancey et al. 1998). According to Davis and Schmidly (1994) Texas populations experience dramatic fluctuation, rising and falling about every ten years with highest densities reported in wetter years. Perhaps Lake Meredith population crashed during the prolonged drought in the late 1990s-early 2000s. Killebrew (1977) and Yancey et al. (1998) collected hispid cotton rats from Bonita Creek, Bates Canyon, McBride Canyon (Potter County), Evans Canyon, Blue West, Big Blue Creek (Moore County), Bugbee Canyon and Spring Canyon (Hutchinson County). Pregnant female caught on October 22 produced a litter of 6 young in captivity. #### White-throated Woodrat – Neotoma albigula Common in rocky slopes and canyons throughout the area of interest. Relatively low success rate (5 captures, 1.5/100 trap-nights) reflects paucity of sampling stations in suitable habitats rather than low density. Caught in Cedar Canyon, Spring Canyon (Hutchinson County), and from rocky outcroppings in Rosita Meadows (Potter County). Nests of this species also observed in small canyons off Blue West (Moore County), Bugbee Canyon (Hutchinson County) and McBride Canyon (Potter County). In addition, Killebrew (1977) and Yancey et al. (1998) collected white-throated woodrats in Bates Canyon, Plum Creek (Potter County), Fritch Fortress (Hutchinson County), Big Blue Creek (Moore County). ## Southern Plains Woodrat - Neotoma micropus Common in mesquite savanna and grasslands with yucca and *Opuntia* cactus in the Canadian River Valley and adjacent uplands. Six caught in Tomahawk traps (7/100 trap-nights) in Sanford-Yake and Spring Canyon (Hutchinson County), but animals and their nests also observed in McBride Canyon, Dolomite Point grasslands, ALFL (Potter County) and Blue West (Moore County). Additional records from Plum Creek and Bugbee Canyon (Killebrew 1977, Yancey et al. 1998). #### Porcupine – Erethizon dorsatum Rare, but wide-ranging in study area, mostly confined to wooded portions of the Canadian River Valley and associated creeks. Only one live animal was seen in this study: in a tree within the middle of Dolomite Point grasslands (Potter County) on June 10, 2002. Two roadkilled porcupines recorded in Hutchinson County: on FM 1319 near Sanford Dam (September 18, 2002) and on FM 3395 by Bugbee Creek (June 25, 2003). In addition: feeding signs (bark chewed off trees and shrubs) observed in Spring Canyon (Hutchinson County) in February-March, 2002, and tracks by Chicken Creek (Potter County) on June 12, 2003. Interestingly, Yancey et al. (1998) also reported a roadkilled porcupine from Sanford Dam. ## Coyote - Canis latrans Common and widespread. Coyotes seen and/or heard in Devil's Canyon, Bates Canyon, McBride Canyon, Mullinaw Crossing, Plum Creek Canyon, ALFL (Potter County), Sanford-Yake, Spring Canyon, North End grasslands, Bugbee area (Hutchinson County), and Blue West and Big Blue Creek (Moore County). Up to 3-4 animals heard or seen at each site. Previous study (Yancey et al. 1998) also found coyotes common in the study area. Legally hunted in LAMR. #### Fox sp. (Vulpes velox or Urocyon cinereoargenteus) Two fox species potentially occur in the study area: swift fox (*Vulpes velox*) known from Hutchinson, Moore and Potter counties, and gray fox (*Urocyon cinereoargenteus*) in Potter County (Davis and Schmidly 1994). The previous mammal study of LAMR (Yancey et al. 1998) failed to detect either of these species. Small fox tracks were regularly seen in this study at one location, in a sandy draw in ALFL (Potter County) in March-May, 2002. All attempts to photograph this species with a remote camera were unsuccessful. Habitat in the area (semi-desert grassland) suggests that it might have been a swift fox. In addition, Mike Smith (NPS ranger) reported seeing a fox along Cedar Canyon Road in Sanford-Yake (Hutchinson County) in June, 2003. He also reported that some tourists observed a fox in this area. Subsequent searches in June, 2003 failed to find the fox or its tracks. Habitat in that area is a relatively open mesquite savanna with some thicker patches, and although the *Vulpes* presence is more
likely in that habitat, the *Urocyon* should not be ruled out. Both swift and gray fox are chiefly nocturnal and unlikely to have been encountered in daytime, but dozens of hours of night searches did not detect any foxes either. Nor were seen any roadkilled foxes in the general study area. Remote cameras set at various sites in the parks were generally unsuccessful and very few species were caught on film; foxes were not among those few animals that were documented with remote cameras. A possible explanation of fox absence/paucity in the study area may be coyote predation. Swift fox suppression by coyote predation was recently demonstrated by a study in Texas Panhandle (Kamler et al. 2003). ## Raccoon - Procyon lotor Uncommon, but widespread in the study area, mostly along the Canadian River and its tributaries, and along the Lake Meredith coastline. A legal game species at LAMR. Tracks and/or animals seen at Chicken Creek, Mullinaw Crossing (Potter County), Sanford Marsh, Bugbee Canyon (Hutchinson County), Big Blue Creek and Blue West (Moore County). One photographed by a remote camera in Sanford-Yake in September, 2002, and a roadkill found on FM 3395 east of Bugbee on May 19, 2003. Surprisingly, not encountered during spotlight surveys. ## <u>American Badger – Taxidea taxus</u> Uncommon and/or inconspicuous or perhaps even rare species. Killebrew (1977) collected badgers during his studies at LAMR, but the Texas Tech University study detected no signs of this species in 1991-1992 (Yancey et al. 1998). The present study shows that badgers still occur in LAMR, albeit in small numbers. In 2002-2003, badger tracks were regularly seen in the Mullinaw Crossing and along Chicken Creek (Potter County). No live badgers were observed or photographed during night searches and remote camera sessions in the parks proper, but one was seen on FM 1913 north of Big Blue Creek (Moore County) on April 14, 2003. Probably more common on private lands adjacent to the park: roadkilled badgers recorded on State Highway 136 south of Fritch (Hutchinson County) in August, 2001, at the intersection of SH136 and FM 1559 west of Borger (Hutchinson County) on June 2, 2003, and on US 287 north of the Canadian River bridge (Potter County) on April 23, 2003. In Texas, American badger feeds primarily on ground squirrels and prairie dogs (Davis and Schmidly 1994). The former prey species are uncommon in the parks, the latter all but disappeared. Thus, low prey densities might explain a paucity of the American badger in the study area. ## Bobcat - Lynx rufus Rare. Killebrew (1977) observed tracks in LAMR, but no signs were found in the survey of 1991-1992 (Yancey et al. 1998). During the present study, tracks were found only by Plum Creek (Potter County) at the south end of LAMR. J. Rancier (USNPS) reported seeing bobcat tracks in the same area in September, 2003. ## Mule Deer - Odocoileus hemionus Uncommon, but wide-ranging; legal game at LAMR. Mostly occurs on rocky slopes and uplands with juniper or mesquite savanna. During this study, mule deer were recorded in McBride Canyon, Alibates Flint Quarries, Cas Johnson Road (Potter County), Sanford-Yake, in and near Spring Canyon (Hutchinson County) and in Blue West (Moore County). Small herds observed in winter through mid-spring, e.g., a herd of 8 on Sanford Dam on December 21, 2001. A doe and fawn were seen in Blue West on June 2, 2002. ### White-tailed Deer – *Odocoileus virginianus* Relatively common and widespread through riparian habitats of the Canadian River Valley and associated creeks (Rosita Meadows, Bonita Creek, Chicken Creek, from Mullinaw Crossing to Lake Meredith, Plum Creek and in Sanford Marsh), but also occurs in drier grassland habitats favored by the mule deer (e.g., in Bates Canyon and Alibates Flint Quarries). A legal game species at LAMR. Often seen during spotlight surveys in Bates Canyon and Dolomite Point Road (11 km): five and six recorded March 13 and June 26, 2002, respectively. A doe with a fawn observed in Plum Creek Canyon on July 19, 2003. According to Jones et al. (1988) native population of this species in LAMR was supplemented with stocked animals from elsewhere during the 1940s-1950s. ## <u>Pronghorn – Antilocapra americana</u> Probably no longer occurs in the area of interest. Killebrew (1977) reported herds of 10-23 in upland prairies (possibly) within LAMR, but Yancey et al. (1998) failed to find any in 1991-1992, probably because the parks were fenced by then, and pronghorns are often unwilling to cross barbwire fences (Davis and Schmidly 1994). In 2002-2003, pronghorns were observed on private lands in the general vicinity of the parks, most often along FM 1913 east of Four Way (Moore County), in Alibates Ranch off SH 136 (Potter County) and east of Plum Creek Road (Moore County), but never in the parks proper. Replacement of top and bottom strands of barbwire with smooth wire on the perimeter is currently underway in the parks (J. Rancier, pers. comm.) so pronghorns may be more apt in the future to cross into the parks. A herd observed in Alibates Ranch included up to 30 animals (February 15, 2002), and another one east of Four Way, up to 12 (January 18, 2002). ## SPECIES POTENTIALLY OCCURRING ON THE PARKS In addition to the species detected in this study, a number of other species might be present on the parks, although there are no verified occurrences for those. Included here is a discussion of species that were undetected in this study, but formerly known from the study area and/or presently occurring in adjacent areas. ## **Fishes** Eleven additional fish species are listed for Lake Meredith and Canadian River within the study area by Munger (2002). Species recorded in the Canadian River included black bullhead (*Ameiurus melas*), river carpsucker (*Carpiodes carpio*), gizzard chad (*Dorosoma cepedianum*), warmouth (*Lepomis gulosus*), golden shiner (*Notemigonus crysoleucas*), sand shiner (*Notropis stramineus*), logperch (*Percina caprodes*) and white crappie (*Pomoxis annularis*). Three other species non-native to this general area were introduced (stocked) into Lake Meredith: smallmouth bass (*Micropterus dolomieu*), white bass (*Morone chrysops*) and walleye (*Stizostedion vitreum*). None of these species were recorded in the Canadian River and shallow waters of Big Blue Creek Bay during the 2003 study. Munger (2002) also suspected presence of the following introduced species in Lake Meredith: blue catfish (*Ictalurus furcatus*), inland silverside (*Menidia beryllina*), black crappie (*Pomoxis nigromaculatus*), rainbow trout (*Oncorhynchus mykiss*) and yellow perch (*Perca flavescens*). Three native species: <u>black bullhead</u>, <u>warmouth</u> and <u>sand shiner</u> were recorded in Canadian River in 1954-1955 (i.e., before the construction of Sanford Dam in 1962), but not in 1983. It's likely that these three species as well as introduced <u>golden shiner</u> were extirpated from the study area after the impoundment. <u>Gizzard shad</u> were likely stocked into the lake in the 1960s or 1970s (recorded in 1983 survey). According to Munger (2002) gizzard shad is the main prey species in Lake Meredith. Although no gizzard shads were found in the Canadian River and coastal waters of Big Blue Creek Bay, it's likely that this species still present in the lake. The same is likely true about <u>river carpsucker</u> and <u>white crappie</u>. Ichthyofauna of Lake Meredith proper was not targeted in this study, and thus we refrain from further comments. <u>Logperch</u> that could have been introduced to the Canadian River accidentally (collected in 1983) were not found during the 2003 intensive survey and likely did not establish. ## **Amphibians** Four additional amphibian species (spotted chorus frog – *Pseudacris clarkii*, New Mexico spadefoot – *Spea multiplicata*, Texas toad – *Bufo speciosus* and Great Plains toad – *Bufo cognatus*) are known to occur in Potter, Moore and Hutchinson counties (Dixon, 2000, Texas Natural History Collection). For example, two of them: Texas toad and Great Plains toad were reported from LAMR (Philips, 1989) but those records are unsubstantiated. Spotted chorus frog was not detected at Sanford Marsh or elsewhere in frog call surveys carried out from early March, but this species was collected in the vicinity of Stinnett (Hutchinson County) ca. 15 km from the northernmost limits of LAMR in 1950 (TNHC-UTMM). The nearest collection records of New Mexico spadefoot were from the Amarillo area (TAMU) ca. 25 km south of the park. No Texas toads from the Panhandle were found in the four examined collections. Finally, R.J. O'Kennon (pers. comm.) of BRIT provided an unsubstantiated report of Great Plains toad from Spring Canyon-Sanford Marsh in late May, 2002. This survey included many hours in that area in 2002-2003 looking for amphibians, but failed to detect any Great Plains toads. Also, many hours of night road surveys failed to produce this toad. However, Great Plains toad had been collected in the vicinity of Dumas, Borger, and Stinnett: the two latter locations only ca. 15 km from LAMR (TNHC-UTMM, UTA collection, TAMU collection). Without verified records, these amphibians can not be recorded as confirmed for LAMR, but the possibility of their presence should not be ruled out. ## Reptiles #### **Turtles:** Two softshell turtle species are known to occur in Hutchinson and Potter Counties: Midland smooth softshell (Apalone muticus muticus) and western spiny softshell (Apalone spinifera hartwegi). Both are suspected for LAMR (Philips 1989). The current survey was unable to confirm or refute presence of either species in the study area. Turtle trapping was restricted in this study to Sanford Marsh and the Mullinaw Crossing, and traps at the latter location were lost due to a dramatic increase in water flow following several days of continuous rains. No softshell specimens from LAMR or vicinity were found in examined
collections (TNHC-UTMM, TAMU, UTA and WTAMU). Additional efforts may be necessary to determine status of these two species in the study area. They may occur in the Canadian River or Lake Meredith proper, but there are no valid records known, so the species can only be considered as potentially occurring at LAMR. ## Lizards: There are a few species of lizards not recorded from LAMR/ALFL during this study, which were found in the parks previously or are known from elsewhere in Potter, Moore and Hutchinson counties in the Texas Panhandle or included on the NPS Master Species List. These include northern earless lizard (*Holbrookia maculata maculata*), roundtail horned lizard (*Phrynosoma modestum*), Texas spotted whiptail (*Cnemidophorus gularis gularis*) and western slender glass lizard (*Ophisaurus attenuatus*) (Dixon 2000). In addition, Philips (1989) suspected presence of the Texas earless lizard (*Cophosaurus texanus texanus*) and desert side-blotched lizard (*Uta stansburiana stejnegeri*) in LAMR. The present study found no literature or museum records allowing a conclusion that Texas earless lizard occurs in the study area: nearest records are from Armstrong and Donley counties. Its presence is unlikely, but cannot be completely ruled out given Philips (1989) report. However, northern earless lizard occurs on aeolian sands and other sandy areas in all three counties (Axtell 1998), e.g., 42 specimens in TNHC-UTMM collected in the vicinity of Stinnett, ca. 15 km northeast of LAMR. This is a species of sandy prairies (Conant and Collins 1991), which occur as a patchy habitat within the studied parks. Although none were recorded during this study, its presence within those habitats on the parks should not be ruled out. The desert side-blotched lizard is not known to occur in the counties of interest: the nearest records are from Randall County where it is not uncommon in Palo Duro Canyon (pers. obs.) Its presence is not likely, but again given Philips (1989) report, it cannot be completely ruled out. Roundtail horned lizard was reported by Philips (1989) and a specimen was collected at a "marina at Lake Meredith" in Moore County in 1987. This is a very cryptic species still likely occurring in the study area. WTAMU contains a specimen of Texas spotted whiptail collected in Lake Meredith NRA (Potter County) in 1979 and another one from Fritch in 1967. It may still occur in the parks. However, it is a conspicuous species elsewhere in Texas and thus unlikely overlooked during a two year study. Finally, the western slender glass lizard is only known in the area from Hutchinson County (Dixon 2000). No Panhandle specimens were located through collection reviews. One should not conclude that the above species are necessarily absent from LAMR and ALFL. Many areas of the larger park were not visited on a regular basis and some not visited at all, due to access and time constraint problems. A comprehensive study of herpetofauna employing drift fences and funnel traps may enhance knowledge of the LAMR/ALFL lizard fauna and detect species absent in this study. ## **Snakes:** Besides 18 snake species uncovered by this study, eight others were collected from the park previously or are known from one or all counties covering the NPS area of interest: plains hognose snake (*Heterodon nasicus nasicus*), eastern hognose snake (*Heterodon platirhinos*), prairie kingsnake (*Lampropeltis calligaster calligaster*), central plains milk snake (*Lampropeltis triangulum gentilis*), diamondback water snake (*Nerodia rhombifer rhombifer*), western ribbon snake (*Thamnophis proximus proximus*), plains garter snake (*Thamnophis radix*) and western massasauga (*Sistrurus catenatus tergeminus*) (Dixon 2000, Werler and Dixon 2000). Some of these are suspected to occur at LAMR (Philips 1989). The plains hognose snake was reported during this study by R. O'Kennon of BRIT, who claimed seeing one in McBride Canvon in late April, 2002. The author spent many hours searching suitable habitat and conducting night road searches, but did not observe any individuals of this species. However, one was collected in "Alibates Canyon at ranger station" in 1994 (WTAMU) and eight in the vicinity of Stinnett in 1950 (TNHC-UTMM). The eastern hognose snake was collected at Plum Creek and Bonita Creek in 1979 and 1986 (3 specimens in WTAMU). According to R. Kazmaier (WTAMU, pers. comm.) both hognose snake species have experienced dramatic declines in the Texas Panhandle and adjacent areas, and might have disappeared from some sites including the study area. The prairie kingsnake enters the area of interest in Hutchinson County (Werler and Dixon 2000). This is at the western fringe of its range so perhaps it is naturally rare in this area., but it may be present. Only one record is known, from Bugbee Ranch in 1950 (TNHC-UTMM). The central plains milk snake is known from all three counties, but its nocturnal habits probably explain our failure to detect it. Its presence is likely. One specimen of the diamondback water snake collected at Bonita Creek (Potter County) in 1979 in WTAMU, but not observed since. Few records from elsewhere in the Canadian River Valley in Potter and Hutchinson counties (Werler and Dixon 2000). The western ribbon snake was collected at Bonita Creek in 1979 and by the bridge on I-287 (just outside the study area) in 1985 (WTAMU) and the plains garter snake at Bugbee Creek in 1969 (WTAMU). The former species appeared more common than the latter, with 51 and one, respectively, collected at Bugbee Ranch near Stinnett in 1950 (TNHC-UTMM). No recent records were found. A point can be made here as to the overall scarcity of Lampropeltis, Nerodia, and Thamnophis snakes at LAMR/ALFL. Finally, the western massasauga has been found at the southwest corner of Potter County, and in Roberts County to the east of Hutchinson County (Werler and Dixon 2000). It is likely that some or all of these species occur in the study area albeit in small numbers. However, it is equally possible that some of them are now rare or even locally extirpated due to local climate events (such as the recent prolonged drought) or due to other poorly understood factors. Methods employed in this study need modification, so a follow-up study of herpetofauna using drift fences and funnel traps is strongly recommended. Such devices employed in different areas of the park may provide a better picture of the herpetofauna and account for some species undetected in this study. ## **Breeding Birds** In addition to 72 breeding bird species recorded in LAMR/ALFL during this study, the compiler of the Lake Meredith bird list (Anonymous 1982) reported the following 23 species as nesting or likely nesting in the study area: least bittern (*Ixobrychus exilis*), pintail (*Anas acuta*), redhead (*Aythya americana*), Swainson's hawk (*Buteo swainsoni*), golden eagle (*Aquila chrysaetos*), chukar (*Alectoris chukar*), lesser prairie chicken (*Tympanuchus pallidicinctus*), snowy plover (*Charadrius alexandrinus*), spotted sandpiper (*Actitis macularia*), rock dove (*Columba livia*), burrowing owl (*Athene cunicularia*), chimney swift (*Chaetura pelagica*), red-bellied woodpecker (*Melanerpes carolinensis*), hairy woodpecker (*Picoides villosus*), horned lark (*Eremophila alpestris*), rough-winged swallow (*Stelgidopteryx serripennis*), barn swallow (*Hirundo rustica*), canyon wren (*Catherpes mexicanus*), curve-billed thrasher (*Toxostoma curvirostre*), indigo bunting (*Passerina cyanea*), house finch (*Caprodacus mexicanus*), dickcissel (*Spiza americana*), and grasshopper sparrow (*Ammodramus savannarum*). Seyffert (2001) provided breeding records for three or four additional species: northern harrier (*Circus cyaneus*), king rail (*Rallus elegans*), least tern (*Sterna antillarum*) and lazuli bunting (*Passerina amoena*). The <u>northern harrier</u> occasionally nests in the Texas Panhandle, e.g., possibly in Sanford Marsh at LAMR where Seyffert (2001) observed a female and poorly flying juvenile on July 4, 1985. J. Rancier (NPS, Lake Meredith) also suspects nesting, and although this species was not recorded in the study area during nesting season, its occasional nesting in meadows and marshes of the Canadian River Valley should not be ruled out. Swainson's hawk is a "fairly common to common breeder" in the Texas Panhandle (Seyffert 2001) and was once considered a common breeding species at LAMR (Anonymous 1982). This is no longer true in the study area. Red-tailed hawks presently nest throughout the two parks (minimum 10-15 pairs), but no territorial Swainson's hawks were found in the 2002-2003 study. The only observations are of a pair at Bates Canyon boat ramp in April, 2002 and another pair at North End grasslands in April, 2003. However, none were found during subsequent visits and those reported were likely transients. According to NPS park ranger M. Smith (pers. comm.) a pair of golden eagles nested at LAMR ca. 15-20 years ago, but later they were shot by a bird collector. No nesting records, or indeed summer records, are recorded since then. Two <u>lesser prairie chickens</u> were encountered in LAMR near Fritch in the fall of 1976. Later, one was seen near Blue West (Moore County) on January 4, 1981, and four flushed on the LX Ranch near Bonita Creek (Potter County) on December 27, 1981 (Seyffert 2001). There are no subsequent known records of this declining species in the study area. A young male <u>king rail</u> in "down plumage" was collected from a pond in the Canadian River Breaks of Hutchinson County with no further details (Seyffert 2001). The <u>snowy plover</u> was not found in the Texas panhandle during the years of Texas Breeding Bird Atlas surveys (Seyffert 2001), but extensive mudflats of Lake Meredith and the Canadian River where the species might be found, were not surveyed fully during the current study. There is a chance it the species could occur there. Single birds
or pairs of <u>spotted sandpiper</u> were observed in 1975-1982 exhibiting alarm or territorial behavior "downriver from the Sanford Dam at Lake Meredith" (Hutchinson County) where a juvenile was finally observed on July 7, 1998 (Seyffert 2001). An adult male <u>least tern</u> in breeding plumage was collected in the Bugbee Creek area (Hutchinson County) on July 4, 1950, and several terns were observed flying along Bugbee Creek. Thus nesting was suspected by Seyffert (2001). No subsequent records are known, but islands of Lake Meredith were not visited, and mudflats adjacent to the lake not exhaustively examined in the 2002-2003 study. The <u>barn swallow</u> is reported as a common summer resident and nesting species in LAMR (Anonymous 1982). No nesting was evident in either park during this study, although the species likely occurs in towns and other settlements adjacent to the area of interest and may be found on the parks. The <u>canyon wren</u> was not found nesting in LAMR, although it is classified as an uncommon resident, presumed nesting (Anonymous 1982, Seyffert 2001). The <u>curve-billed thrasher</u> was not seen within the limits of LAMR/ALFL, although it is present on adjacent ranches, e.g., Alibates and LX ranches. This species is strongly associated with tree cholla (*Opuntia imbricata*), which is very scarce in the parks. This species might be found on the parks if the tree cholla is present anywhere in significant densities. One or two singing <u>lazuli bunting</u> males were recorded between McBride and Mullinaw, and in Plum Creek in 1985 and 1987 (Seyffert 2001). No nesting evidence was seen at the time, nor are subsequent records known. A nest of an <u>indigo bunting</u> pair at LAMR (Potter County) contained a recently hatched chick and a cowbird egg on July 10, 1995 (Seyffert 2001). "Singing males, adults carrying food, and or juveniles" were recorded at Sanford Dam (Hutchinson County) and in Alibates, McBride canyons, Mullinaw, and Plum Creek (Potter County). However, this species was not recorded during the current study. Surprisingly, the great-tailed grackle (*Quiscalus mexicanus*), a common species in Texas Panhandle cities and towns (e.g., Amarillo), was not recorded in the study area in 2001-2003. None of these birds species were detected in the present study. For various reasons, it may be that some or all of these occur in the study area. Of course, some are more probable breeders than others at LAMR/ALFL. However, none of them can be completely eliminated from a list of possibilities. ## **Mammals** In addition to the mammal species recorded in this study, another 17 species are known from the vicinity or suspected to occur in LAMR and ALFL. Despite their not being detected by our study, it is possible that they occur on the parks. Virginia opossum (*Didelphis virginiana*) has been reported from the Sanford Dam area (Killebrew 1977) but Yancey et al. (1998) did not collect any specimens and referred only to anecdotal sightings, so it is regarded here as potentially occurring but unconfirmed. Of seven species of bats suspected in the area of interest by Yancey et al. (1998), three—big brown bat (Eptesicus fuscus), eastern red bat (Lasiurus borealis), and Townsend's big-eared bat (Plecotus townsendii)—were actually collected by Killebrew (1977) at unspecified locations in LAMR. Four other species, cave myotis (Myotis velifer), silver-haired bat (Lasionycteris noctivagans), hoary bat (Lasiurus cinereus) and big freetail bat (Nyctinomops macrotis) are known from unspecified locations in Potter and Hutchinson Counties (Davis and Schmidly 1994). Bat surveys in the study area were largely unsuccessful due to unceasing winds, although it can be stated that bats are probably not very common in the study area. During frequent drives or walks in the parks at twilight, no bats were seen under circumstances that normally silhouette them well against the evening sky. The Texas Tech study of 1991-1992 (Yancey et al. 1998) did not find any bats in the area of interest. However, conclusions on numbers and diversity of bats in LAMR/ALFL cannot be drawn unless and until specialized equipment is used. The techniques employed in the present study, while certainly capable of pointing out the bat fauna in many regions, are not well suited to such work in this region. Dr. L. Ammerman (Angelo State University) uses bat detectors and harp traps in windy areas of Big Bend, and she strongly recommended those methods would be more appropriate for any studies at LAMR. However, time and resources allocated to bat surveys in the current study were limited and did not allow any attempt of such approaches. Two undetected but potentially occurring species, the yellow-faced pocket gopher and the plains harvest mouse, are discussed in accounts for plains pocket gopher and western harvest mouse, respectively. Plains pocket mouse (Perognathus flavescens) was collected in the vicinity of Stinnett, Hutchinson County northwest of Lake Meredith (Jones at al. 1988) and common muskrat (Ondatra zibethicus) was considered common at Lake Meredith by Killebrew (1977). But neither species was found in the study area by Yancey et al. (1998) or during the current study. The exotic Norway rat (Rattus norvegicus) is known from Potter County, and the house mouse (Mus musculus) was collected in Sanford-Yake and Bugbee Canyon (Yancey et al. 1998), probably near human dwellings. Ringtail (Bassariscus astutus) was observed in Saddle Horse Canyon in the 1970s (Killebrew 1977), but not found in the early 1990s (Yancey et al. 1998) nor during the current study. However, it is quite likely that ringtail still occurs in the parks. Striped skunk (Mephitis mephitis) was observed and collected at LAMR in the 1970s by Killebrew (1977) who noted that this species "was noted in virtually every recreation area at the lake and was particularly abundant around picnic areas where they were observed foraging in trash cans". However, neither Yancey et al. (1998) nor the current study detected any M. mephitis in the area of interest. Roadkills were a common sight along SH 136 between Masterson and Amarillo, but not in the parks or nearby vicinity. Finally, eastern spotted skunk (Spilogale putorius) and mountain lion (Felis concolor) are strictly hypothetical for the parks, with old records from Moore County (Jones et al. 1998, Davis and Schmidly 1994). All of these mammals may be found on the parks, but were not detected in recent studies and so can not be considered as confirmed there. ## CONCLUSIONS LAMR combined with ALFL is a considerably large area (18,771 ha). This multi-taxon biological inventory, conducted with limited staff resources and during a relatively short timeframe, often resulted in a conflicting field survey schedule. Thus it can only provide a partially complete list of species. In 2002, studies in LAMR/ALFL were carried out along with similar surveys at Lyndon B. Johnson National Historical Park in central Texas, 650 km from the current study site. Late in 2002, and in 2003, surveys in the study area were performed along with other duties. According to the Master Species Lists included in the Study Plan (National Park Service 2000) LAMR and ALFL could potentially hold as many as 392 species of vertebrate animals, e.g., 51 species of fish, 14 amphibians, 42 reptiles, 223 "breeding birds" and 62 mammals. Of these, only 18 species of fishes (35%), 9 species of amphibians (64%), 28 species of reptiles (66%), 72 species of breeding birds (32.3%), and 32 species of mammals (51.6%) were documented during the current study. However, the LAMR "Breeding Bird" Master Species List of the Study Plan (National Park Service 2000) includes many migrant species that only pass through the area and are not known to nest in the Texas Panhandle or indeed in the southwestern United States. It is likely that the list in question was mislabeled, and was intended to be more widely inclusive of birds found at various times in the area. However, the objective given for this survey was to focus on breeding birds. Thus, a more realistic "master species list" based on two sources—Anonymous (1982) compilation of a LAMR bird list and K. Seyffert (2001)—consists of approximately 99 species, thus bring the "success rate" of this study to 72.7%. The Master Species Lists for other taxa have taxonomic errors, synonyms, and contain species never known to occur in this section of the Texas Panhandle. Thus, the actual species detection rate can be presumed to be higher than indicated above. #### RECOMMENDATIONS FOR FURTHER STUDY Following from the discussions above, certain additional surveys are recommended for a more complete vertebrate inventory of LAMR/ALFL: - 1) Bat surveys should be undertaken with harp traps and bat detectors; - 2) Remote camera survey techniques should be improved and should target predatory mammals. Focused efforts are needed to complete such a survey with adequate intensity; - 3) Additional breeding bird surveys should be carried out in marshes and mudflats adjacent to the Canadian River and Lake Meredith; - 4) Snakes and lizards should be surveyed with drift fences and funnel traps. - 5) Coverboard surveys may be continued to determine their effectiveness over time. Dr. Richard Kazmaier (West Texas A&M University) has tentatively agreed to continue such surveys using materials placed during this study. #### **ACKNOWLEDGEMENTS** The investigator has received valuable assistance from the following individuals and organizations: Lake Meredith National Recreation Area: Jim Rancier, Paul Eubank, Mike Davin, Nathan Gross, Mike Smith, Tyler Stevenson, Paul Jones, Dennis Weiland, Rhonda Terry, Karrie Davin, and Lyman Bearden The Nature Conservancy of Texas and the Texas Conservation Data Center: Mark Gallyoun, John Karges, C. Mike Duran, Rod Miller, Lee Elliott, David Certain, Ellen Tejan, Debbie Benesh, Rachel Vasquez, and Susie Strickland Texas A&M
University, College Station: Dr. James R. Dixon and Dr. Kathryn Vaughn West Texas A&M University, Canyon: Dr. Richard Kazmaier, Dr. David Sissom, Jerry Wilhite, and G. Mathew Trujillo The University of Texas, Austin: Dr. David Cantanella and Jessica Rosales The University of Texas, Arlington: Dr. Paul Ustach The University of Texas, Tyler: Dr. Neil Ford Texas State University-San Marcos: Dr. Timothy H. Bonner Texas Tech University: Dr. Gene Wilde, Dr. Clyde Jones, Dr. Richard Monk, and Jackie Chavez Angelo State University, Texas: Dr. Robert Dowler, Dr. Loren Ammerman, Carla Ebeling, and Amy Bishop Botanical Research Institute of Texas, Fort Worth: Robert J. O'Kennon Frank Philips College, Borger: Wes Philips Texas Parks and Wildlife Department: Bob Sullivan, Rosie Roegner, and Jeanie Munoz Louisiana Department of Wildlife and Fisheries: Jeff Boundy Royal Ontario Museum: Dr. Mark Engstrom The Nature Conservancy's Prairie Wings Program: David Melhman Katherine Castro of Amarillo, Texas. ## REFERENCES **Anonymous. 1982.** Birder's Checklist. Lake Meredith National Recreation Area. Compiled in Cooperation with the Texas Panhandle Audubon Society. Axtell, R.W. 1998. Holbrookia maculata. Interpretive Atlas of Texas Lizards, No. 18. 19 pages. **Baker, R.J., and S.L. Williams. 1972.** A live trap for pocket gophers. *Journal of Wildlife Management*, Vol. 36 (4), pages 1320-1322. **Benson, K.L.P., and K.A. Arnold. 2001.** The Texas Breeding Bird Atlas. Texas A&M University System, College Station and Corpus Christi, TX. http://tbba.cbi.tamucc.edu (accessed July 12, 2001). **Bonner, T. H. 2000.** Life history and reproductive ecology of the Arkansas River shiner and peppered chub. Ph.D. Dissertation. Texas Tech University, Lubbock, Texas, USA. **Bonner, T. H., and G. R. Wilde. 2000.** Changes in the fish assemblage of the Canadian River, Texas, associated with reservoir construction. J. Fresh. Eco., 15: pages 189-198 **Collins, J.T., and T.W. Taggart. 2002.** Standard common and current scientific names for North American Amphibians, Turtles, Reptiles & Crocodilians. Fifth Edition. The Center for North American Herpetology. 44 pages. **Conant, R., and J.T. Collins. 1991.** A Field Guide to Reptiles and Amphibians. Eastern and Central North America. Houghton Mifflin Company, Boston. 450 pages. **Davis, W.B., and D.J. Schmidly. 1994.** The Mammals of Texas. Texas Parks and Wildlife Department. Nongame and Urban Program. 338 pages. **Dixon, J.R. 2000.** Amphibians and Reptiles of Texas. Second edition. Texas A&M University Press, College Station. 421 pages. **Eisenhour**, **D.J. 1999.** Systematics of *Macrhybopsis tetranema* (Cypriniformes: Cyprinidae). *Copeia*, 1999 (4): pages 969-980. **Hubbs, C., R. J. Edwards, and G. P. Garrett. 1991.** An annotated checklist of the freshwater fishes of Texas, with keys to identification of species. Texas J. Sci., Supp. 43:pages 1-56. **Jones, J.K., R.W. Manning, R.R. Hollander, and C. Jones. 1988**. Mammals of the northern Texas Panhandle. Texas. Museum of Texas Tech Univ., Occasional Papers, No. 126. 54 pages. **Kamler, J.F., W.B. Ballard, R.L. Gilliland, P.R. Lemons, and K. Mote. 2003**. Impact of Coyotes on Swift Foxes in Northwestern Texas. *Journal of Wildlife Management*, Vol. 67 (2): pages 317-323. **Killebrew, F.C. 1977.** A survey and population analysis of mammals by habitat at Lake Meredith Recreation Area and Alibates National Monument. A Report of the Activities of a Grant Project for the United States Department of the Interior: National Park Service. 107 pages. **Luttrel, G.R., A.A. Echelle, W.L. Fisher, and D.J. Eisenhour. 1999.** Declining status of two species of the *Macrhybopsis aestivalis* complex (Teleostei: Cyprinidae) in the Arkansas River Basin and related effects of reservoirs as barriers as dispersal. *Copeia*, 1999 (4): pages 981-989. **Miller, R. J., and H. W. Robison. 1973.** The fishes of Oklahoma. Oklahoma State University Press, Stillwater, 246 pp. **Munger. 2002.** Fish species for Lake Meredith edited by Munger 15 Nov 02. A Word document obtained from Jim Rancier (US National Park Service), 3 pp. **National Park Service. 2000.** Study Plan for Biological Inventories. Southern Plains Network, National Park Service. The plan was written as a cooperative effort between the National Park Service and the Colorado and New Mexico Natural Heritage Programs, the Kansas Heritage Inventory, and the Texas Conservation Data Center. 79 pages. National Park Service. 2001. Draft Oil and Gas Management Plan, Environmental Impact Statement for Lake Meredith National Recreation Area and Alibates Flint Quarries National Monument (Hutchinson, Moore and Potter Counties, Texas). National Park Service, Bureau of Reclamation (US Department of the Interior) and the Canadian River Municipal Water Agency. **Pflieger, W. L., and T. B. Grace. 1987.** Changes in the fish fauna of the lower Missouri River, 1940-1983. Pp 166-177, *in* Community and evolutionary ecology of North American stream fishes (W. J. Matthews and D. C. Heins, eds.), University of Oklahoma Press, Norman, viii+310 pp **Philips, J.W. 1989**. Checklist of Vertebrates of Lake Meredith Recreation Area. Unpublished Report. 9 pages. **Seyffert, K.D. 2001.** Birds of the Texas Panhandle: their status, distribution and history. Texas A&M University Press (W.L. Moody, Jr., Natural History Series, No. 29), College Station. 501 pages. **Werler, J.E., and J.R. Dixon. 2000**. Texas Snakes: Identification, Distribution and Natural History. University of Texas Press, Austin. 437 pages. Yancey, F.D., R.W. Manning, J.R. Goetze, and C. Jones. 1998. The Mammals of Lake Meredith National Recreation Area and adjacent areas, Hutchinson, Moore and Potter counties, Texas. Museum of Texas Tech Univ., Occasional Papers, No. 174. 20 pages. $\boldsymbol{A\,P\,P\,E\,N\,D\,I\,X}$ 1. UTM coordinates and elevation of fish sample sites | Site ID | Easting | Northing | Elev. (m) | |---------|--------------------|---------------------|-----------| | FISH-1 | 250422.23507100000 | 3936708.20826000000 | 886.0 | | FISH-2 | 250135.60651499900 | 3936446.65677999000 | 884.3 | | FISH-3 | 250035.51432799900 | 3936374.20110000000 | 884.8 | | FISH-4 | 249968.11562800000 | 3936298.98035999000 | 882.8 | | FISH-5 | 249901.12627400000 | 3936211.41134000000 | 880.7 | | FISH-7 | 249806.59064899900 | 3936076.49917999000 | 886.5 | | FISH-8 | 249695.94769900000 | 3936050.60708000000 | 884.3 | | FISH-9 | 249642.13416900000 | 3936001.53275999000 | 884.5 | | FISH-10 | 249643.18645099900 | 3935823.22985999000 | 882.8 | | FISH-11 | 249531.63261000000 | 3935702.05964000000 | 887.2 | | FISH-12 | 249296.86017700000 | 3935736.09699000000 | 888.1 | | FISH-13 | 258741.85957299900 | 3956536.46636000000 | 897.3 | | FISH-14 | 258592.60949900000 | 3956680.24040000000 | 894.9 | | FISH-15 | 259667.72337699900 | 3956215.25307000000 | 886.7 | | FISH-16 | 259366.70201700000 | 3955474.58232000000 | 887.2 | | FISH-17 | 261781.00805599900 | 3952884.81100999000 | 873.2 | | FISH-18 | 249332.00748299900 | 3929469.95996000000 | 901.8 | | FISH-19 | 249539.63073400000 | 3929217.09634999000 | 908.3 | | FISH-20 | 249197.92935500000 | 3929709.04774999000 | 897.0 | | FISH-21 | 249027.29486200000 | 3929435.93610000000 | 891.3 | | FISH-22 | 248806.81387200000 | 3929337.87191000000 | 899.0 | | FISH-23 | 248626.82181500000 | 3929226.33833999000 | 896.1 | | FISH-24 | 247060.78317700000 | 3928056.45606000000 | 907.4 | | FISH-25 | 247058.73192399900 | 3928073.16947000000 | 905.7 | | FISH-26 | 247042.33137000000 | 3928216.12961999000 | 893.9 | | FISH-27 | 246929.18815300000 | 3928435.84827000000 | 907.6 | | FISH-28 | 248033.03100799900 | 3929669.90479000000 | 896.1 | | FISH-29 | 247411.52717500000 | 3929755.28005999000 | 892.0 | | FISH-30 | 246981.98466200000 | 3929607.33587000000 | 902.8 | | FISH-31 | 246396.24812300000 | 3929601.70699999000 | 894.4 | | FISH-33 | 269722.88787199900 | 3955209.94539000000 | 876.4 | | FISH-34 | 269560.92212900000 | 3955529.63028999000 | 855.0 | | FISH-35 | 254118.89020500000 | 3942537.80751000000 | 879.5 | | FISH-36 | 254211.77337899900 | 3942416.50259000000 | 880.0 | | FISH-37 | 248903.15654500000 | 3930235.78502999000 | 896.5 | | FISH-38 | 248850.06049000000 | 3930465.20551000000 | 897.0 | | FISH-39 | 248965.88914000000 | 3930763.29154000000 | 901.8 | | FISH-40 | 248993.58171599900 | 3930815.25614000000 | 891.0 | | FISH-41 | 248772.14295800000 | 3930924.48802000000 | 891.7 | | FISH-42 | 248983.79714499900 | 3930151.78838999000 | 895.3 | # $APPENDIX\ 2.$ Descriptions of fish sample sites | ID | Location | Description | Depth (av.) | |---------|------------------------|--|-------------| | FISH-1 | Canadian River | Small pool downstream from Mullinaw | 0.3 m | | FISH-2 | Canadian River | Small pool downstream from Mullinaw | 0.3 m | | FISH-3 | Canadian River | Small pool downstream from Mullinaw | 0.1-0.2 m | | FISH-4 | Canadian River | Small pool with flowing water downstream from Mullinaw | 0.3-0.4 m | | FISH-5 | Canadian River | A pool with flowing water, downstream from Mullinaw | 0.4-0.5 m | | FISH-6 | Canadian River | A big pool connected to the remaining channel with flowing water, downstream from Mullinaw | 0.2-0.3 m | | FISH-7 | Canadian River | Riffle at a channel downstream from Mullinaw | 0.2-0.3 m | | FISH-8 | Canadian River | Riffle at a channel downstream from Mullinaw | 0.2-0.3 m | | FISH-9 | Canadian River | Riffle at a channel downstream from Mullinaw | 0.2-0.3 m | | FISH-10 | Canadian River | Narrow channel with a riffle downstream from Mullinaw | 0.3-0.4 m | | FISH-11 | Canadian River | A channel with flowing water and some cattails downstream from Mullinaw | 0.3-0.5 m | | FISH-12 | Canadian River | A pool with slow flowing water, downstream from Mullinaw | 0.4-0.5 m | | FISH-13 | Big Blue Creek | A pool with cattails cut-off from the creek | 0.5-0.7 m | |
FISH-14 | Big Blue Creek | Shallow section of the creek | 0.05-0.1 m | | FISH-15 | Big Blue Creek | A pool cut-off from the creek | 0.3-0.4 m | | FISH-16 | Big Blue Creek | A shallow muddy paddle overgrown with cattails | 0.1-0.2 m | | FISH-17 | Lake Meredith | Coastal waters with silt bottom with patches of sand | 0.5 m | | | (Big Blue Creek Bay) | and gravel | | | FISH-18 | Chicken Creek | Running shallow stream with gravelly bottom | 0.1-0.2 m | | FISH-19 | Chicken Creek | A deep pool under a culvert | 0.9-1.0 m | | FISH-20 | Mouth of Chicken Creek | Running water at the confluence with Canadian River | 0.4-0.5 m | | FISH-21 | Canadian River | Narrow section with strong current | 0.5-0.6 m | | FISH-22 | Canadian River | Section with slower moving water | 0.5-0.6 m | | FISH-23 | Canadian River | A deeper pool at the river bend, some boulder and some small whirlpools | 1.2-1.3 m | | FISH-24 | Bonita Creek | Marsh with some open water | 0.5-0.6 m | | FISH-25 | Bonita Creek | Marsh with some open water | 0.9-1.0 m | | FISH-26 | Bonita Creek | Marshy paddle cut-off from the creek | 0.15-0.2 m | | FISH-27 | Bonita Creek | A beaver pond | 1.0-1.2 m | | FISH-28 | Canadian River | Bend upstream from Chicken Creek, shallow sections and deeper pools | 0.2-0.7 m | | FISH-29 | Canadian River | Shallower channel with deeper sections downstream from Bonita Creek | 0.4-0.5 m | | FISH-30 | Canadian River | Shallower channel with deeper sections downstream from Bonita Creek | 0.3-0.5 m | | FISH-31 | Canadian River | Deeper, but narrow channel with some sunken logs at former mouth of Bonita Creek | 0.5-0.7 m | | FISH-33 | Sanford Marsh | Open pond with muddy shores surrounded by cattails | 1.0-1.3 m | | FISH-34 | Sanford Marsh | A dugout channel on the fringes of the marsh | 1.0-1.2 m | | FISH-35 | Canadian River | A large shallow paddle with muddy bottom surrounded with cattails, close to Plum Creek | 0.3-0.4 m | | ID | Location | Description | Depth (av.) | |---------|----------------|--|-------------| | FISH-36 | Canadian River | Section with running water, but very muddy bottom, | 0.3-0.5 m | | | | close to Plum Creek | | | FISH-37 | Canadian River | River channel downstream from Chicken Creek | 0.3-0.4 m | | FISH-38 | Canadian River | A riffle downstream from Chicken Creek | 0.2-0.3 m | | FISH-39 | Canadian River | A riffle at the bend of the river with some deeper | 0.3-1.0 m | | | | holes along boulders | | | FISH-40 | Canadian River | Deep hoes along some boulders | 1.0-1.1 m | | FISH-41 | Canadian River | A riffle below the deep pools (above) | 0.3-0.5 m | | FISH-42 | Canadian River | A riffle | 0.3-0.4 m | $\boldsymbol{APPENDIX}$ 3. UTM Coordinates and elevation of coverboard survey sites | Site ID | Easting | Northing | Elev. (m) | |----------|--------------------|---------------------|-----------| | AFQ-1-CB | 257703.42124500000 | 3941374.79899000000 | 922 | | AFQ-2-CB | 258003.99765500000 | 3941184.88158999000 | 957 | | AFQ-3-CB | 258126.30549200000 | 3941149.91947000000 | 923 | | AFQ-4-CB | 257837.31133699900 | 3941192.07250999000 | 914 | | AFQ-5-CB | 256798.90581000000 | 3940383.51420000000 | 903 | | AFQ-6-CB | 256662.11281200000 | 3940469.62955999000 | 905 | | AFQ-7-CB | 257787.63033200000 | 3941519.95595999000 | 926 | | AFQ-8-CB | 257755.03422999900 | 3941962.40111000000 | 924 | | LM-1-CB | 260533.02626000000 | 3952645.24865000000 | 921 | | LM-2-CB | 269392.43111700000 | 3955522.32639000000 | 931 | | LM-3-CB | 269577.43759900000 | 3955603.89274000000 | 934 | | LM-4-CB | 268971.31294099900 | 3955963.04055000000 | 902 | | LM-5-CB | 255359.55397899900 | 3940627.51464000000 | 925 | | LM-6-CB | 255481.56693500000 | 3940469.28062999000 | 919 | | LM-7-CB | 255522.10039400000 | 3940855.88699000000 | 910 | | LM-8-CB | 255608.28663799900 | 3941065.03681000000 | 916 | | LM-9-CB | 255987.30704300000 | 3941309.69076000000 | 859 | | LM-10-CB | 255660.99960300000 | 3941459.41484999000 | 854 | | LM-11-CB | 255536.02770599900 | 3941562.21345000000 | 854 | | LM-12-CB | 260750.34194700000 | 3952144.98688999000 | 867 | | LM-13-CB | 255471.24855700000 | 3941435.75003000000 | 916 | | LM-14-CB | 255332.81537200000 | 3941196.72454999000 | 897 | | LM-15-CB | 255902.46579799900 | 3941606.35411999000 | 893 | | LM-16-CB | 256367.28505199900 | 3941729.53777999000 | 895 | | LM-17-CB | 256170.53585099900 | 3941525.95964000000 | 916 | | LM-18-CB | 256363.92245700000 | 3942386.14834999000 | 905 | | LM-19-CB | 256679.54584800000 | 3942297.80578000000 | 897 | | LM-20-CB | 256192.95738499900 | 3942627.31795000000 | 896 | | LM-21-CB | 257056.98905800000 | 3942610.71395999000 | 902 | | LM-22-CB | 257603.19892299900 | 3942731.73786000000 | 905 | | LM-23-CB | 261303.28792500000 | 3952331.62414000000 | 908 | | LM-24-CB | 257850.18197899900 | 3943137.60391000000 | 916 | | LM-25-CB | 257725.63407400000 | 3943532.58782000000 | 896 | | LM-26-CB | 256728.16291499900 | 3941859.57801999000 | 896 | | LM-27-CB | 256178.50647600000 | 3941064.63507999000 | 888 | | LM-28-CB | 244083.83062200000 | 3929145.02770000000 | 896 | | LM-29-CB | 244607.07133300000 | 3929203.70246999000 | 901 | | LM-30-CB | 243679.78581400000 | 3929395.10299000000 | 914 | | LM-31-CB | 243535.86903500000 | 3929320.83106000000 | 887 | | LM-32-CB | 243206.91834199900 | 3929300.28155000000 | 891 | | LM-33-CB | 242945.41954000000 | 3928756.58031000000 | 951 | | LM-34-CB | 261487.10086199900 | 3952443.93030000000 | 897 | | LM-35-CB | 242781.53123100000 | 3928322.89759999000 | 928 | | Site ID | Easting | Northing | Elev. (m) | |----------|--------------------|---------------------|-----------| | LM-36-CB | 242424.50555599900 | 3928231.00319000000 | 904 | | LM-37-CB | 253478.78418600000 | 3944470.19344000000 | 903 | | LM-38-CB | 253257.29442500000 | 3944339.75657000000 | 901 | | LM-39-CB | 252985.39038200000 | 3943957.78846000000 | 905 | | LM-40-CB | 252841.86346100000 | 3942869.75528999000 | 897 | | LM-41-CB | 253159.20837400000 | 3942239.28418000000 | 907 | | LM-42-CB | 252024.01187200000 | 3941841.31884999000 | 980 | | LM-43-CB | 251463.50600600000 | 3942160.05501999000 | 990 | | LM-44-CB | 267759.25023599900 | 3952915.19088000000 | 970 | | LM-45-CB | 261110.00481400000 | 3952281.64020999000 | 895 | | LM-46-CB | 267476.76883800000 | 3952659.13064000000 | 885 | | LM-47-CB | 268307.96941999900 | 3953247.46194999000 | 901 | | LM-48-CB | 268654.74794299900 | 3953473.89288999000 | 909 | | LM-49-CB | 268697.62005700000 | 3952825.19747000000 | 925 | | LM-50-CB | 269566.17475800000 | 3953485.60546000000 | 932 | | LM-51-CB | 269809.14257099900 | 3953342.30543000000 | 916 | | LM-52-CB | 252661.62797800000 | 3936426.51647000000 | 910 | | LM-53-CB | 252012.77398400000 | 3936949.82469000000 | 922 | | LM-54-CB | 252111.82592700000 | 3938963.88102999000 | 915 | | LM-55-CB | 251957.39627299900 | 3937938.44883000000 | 908 | | LM-56-CB | 261304.64968199900 | 3952631.69303000000 | 909 | | LM-57-CB | 251303.69857700000 | 3936895.04534000000 | 900 | | LM-58-CB | 249166.04362300000 | 3935409.33986000000 | 882 | | LM-59-CB | 249539.66801699900 | 3935274.71828000000 | 891 | | LM-60-CB | 249701.60485800000 | 3935417.63401000000 | 900 | | LM-61-CB | 250169.59232000000 | 3935447.16985000000 | 893 | | LM-62-CB | 250877.70432799900 | 3935778.37090000000 | 891 | | LM-63-CB | 268326.65812699900 | 3955916.23799999000 | 899 | | LM-64-CB | 267919.79916400000 | 3955584.37276000000 | 899 | | LM-65-CB | 267576.43951499900 | 3955911.43728999000 | 909 | | LM-66-CB | 261311.29846500000 | 3952882.43503999000 | 907 | | LM-67-CB | 267832.00865700000 | 3956398.56733000000 | 904 | | LM-68-CB | 267992.86983799900 | 3957595.27443000000 | 914 | | LM-70-CB | 269461.31797300000 | 3957562.74358000000 | 913 | | LM-71-CB | 269429.56968000000 | 3957184.21418000000 | 908 | | LM-72-CB | 269321.43099800000 | 3956865.40193999000 | 912 | | LM-73-CB | 260507.02727399900 | 3952151.32182999000 | 905 | | LM-74-CB | 269753.08984099900 | 3955063.44282000000 | 896 | APPENDIX 4. Coverboard surveys (2002-2003 overall results) | | | | | | Species 1 | Recorde | ed | | | | |----------------------------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------|----------------| | | | | | | | | | | | | | Coverboard
Codes | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | Total Recorded | | AFQ-1 | | | | | | | | | | 0 | | AFQ-2 | | | | | | | | | | 0 | | AFQ-3 | | | | | | 1 | | | | 1 | | AFO-4 | | | | | | - | | | | 0 | | AFQ-4
AFQ-5
AFQ-6
AFQ-7 | | | | 1 | | | | | | 1 | | AFO-6 | | | | | | | | | | 0 | | AFQ-7 | | | | | | | 1 | | | 1 | | AFO-8 | | | | | | | | | | 0 | | LM-1
LM-2 | | | | | | | | | | 0 | | LM-2 | | 1 | | | | | | | | 1 | | LM-3 | | | | | | | | | | 0 | | LM-4 | | | | | | | | | | 0 | | LM-5 | | | | | | | | | | 0 | | LM-6 | 1 | | | | | | | | | 1 | | LM-7 | | | | | | | | | | 0 | | LM-8 | | | | | | | | | | 0 | | LM-9 | | | | | | | | | | 0 | | LM-10 | | | | | | | | | 1 | 1 | | LM-11 | | | | | | | | | | 0 | | LM-12 | | | | | | | | | | 0 | | LM-13 | | | | | | | | | | 0 | | LM-14 | | | | | | | | | | 0 | | LM-15 | | | | | | | | | | 0 | | LM-16 | | | 1 | | | | | | | 1 | | LM-17 | | | | | | | | | | 0 | | LM-18 | | | | | | | | | | 0 | | LM-19 | | | | | | | | | | 0 | | LM-20 | | | | | | | | | | 0 | | LM-21
LM-22 | | | | | | | | | | 0 | | LM-22
LM-23 | | | | | | | | | | 0 | | LM-23
LM-24 | | | | | | | | | | 0 | | LM-24
LM-25 | | | | | | | 1 | | | 1 | | LM-26 | | | | | | | 1 | | | $\frac{1}{0}$ | | LIVI-20 | | | | | | | | | | U | | | | | | | Species 1 | Recorde | ed | | | | |---------------------|-------------------|-------------------------|----------------|--------------------
---------------------------|-------------------|--------------------|------------|--|----------------| | | | p. | | | | | | | | | | Coverboard
Codes | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse
(Reithrodontomys sp.) | Total Recorded | | LM-27 | | | | | | | | | | 0 | | LM-28 | | | | | | | | | | 0 | | LM-29 | | | | | | | | | | 0 | | LM-30 | | | | | | | | | | 0 | | LM-31 | | | | | | | | | 3 | 3 | | LM-32 | | | | | | | | | | 0 | | LM-33 | | | | | | | | | | 0 | | LM-34 | | | | | | | | | | 0 | | LM-35 | | 1 | | | | | | | | 1 | | LM-36 | | | | | | | | | | 0 | | LM-37 | | | | | | | | | | 0 | | LM-38 | | | | | | | 1 | | | 1 | | LM-39 | | | | | | | 1 | | | 1 | | LM-40 | | | | | 1 | | | | | 1 | | LM-41 | | | | | | | | | | 0 | | LM-42 | | | | | | | | | | 0 | | LM-43 | | | | | | | | | | 0 | | LM-44 | | | | | | | | | | 0 | | LM-45 | | | | | | | | | | 0 | | LM-46 | | | | | | | | | | 0 | | LM-47 | | | | | | | | | | 0 | | LM-48 | | | | | | | | | | 0 | | LM-49 | | | | 2 | | | 2 | | | 4 | | LM-50 | | | | 1 | | | | | | 1 | | LM-51 | | | | | | | | | | 0 | | LM-52 | | | | | | | | | | 0 | | LM-53 | | | | | | | | | | 0 | | LM-54 | | | | | | | | | | 0 | | LM-55 | | | | | | | | | | 0 | | LM-56 | | | | | | | | - 1 | | 0 | | LM-57 | | | | | | | | 1 | | 1 | | LM-58 | | | | | | | | | | 0 | | LM-59 | | | | | | | | | | 0 | | LM-60 | | | | | | | | | | 0 | | LM-61 | | | | 1 | | | 1 | | | 0 2 | | LM-62 | | | | 1 | | | 1 | | | 0 | | LM-63 | | | | | | | | | | | | LM-64 | | | | | | | | | | 0 | | | | | | , | Species 1 | Recorde | ed | | | | |---------------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------|----------------| | Coverboard
Codes | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | Total Recorded | | LM-65 | | | | | | | | | | 0 | | LM-66 | | | | | | | | | | 0 | | LM-67 | | | | | | | | | | 0 | | LM-68 | | | | | | | | | | 0 | | LM-69 | | | | | | | | | | 0 | | LM-70 | | · | | | | 1 | | | | 1 | | LM-71 | | | | | | | | | | 0 | | LM-72 | | | | | | | | | | 0 | | LM-73 | | | | | | | | | | 0 | | LM-74 | | | | | | | | | | 0 | | Total | 1 | 2 | 1 | 5 | 1 | 2 | 7 | 1 | 4 | 24 | ## **APPENDIX 5.** Coverboard check forms <u>Date:</u> 20-May-2002 <u>Remarks:</u> Sanford-Yake (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-49 | CB | | | | | | | | | | | 12171-47 | RT | | | | | | | | | | | LM-50 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-51 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-52 | CB | | | | | | | | | | | 13171 02 | RT | | | | | | | | | | | LM-53 | CB | | | | | | | | | | | 1111 00 | RT | | | | | | | | | | | LM-54 | CB | | | | | | | | | | | 1111 54 | RT | | | | | | | | | | | LM-55 | CB | | | | | | | | | | | 1711-22 | RT | | | | | | | | | | <u>Date:</u> 21-May-2002 <u>Remarks:</u> ALFL (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | AFQ-1 | CB | | | | | | | | | | | AFQ-1 | RT | | | | | | | | | | | AFQ-2 | СВ | | | | | | | | | | | Q 2 | RT | | | | | | | | | | | AFQ-3 | СВ | | | | | | | | | | | | RT | | | | | | 1 | | | | | AFQ-4 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | AFQ-5 | CB | | | | | | | | | | | | RT | | | | | | | | | | | AFQ-6 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | AFQ-7 | СВ | | | | | | | 1 | | | | Q / | RT | | | | | | | | | | | AFQ-8 | CB | | | | | | | | | | | Ar Q-0 | RT | | | | | | | | | | <u>Date:</u> 26-May-2002 <u>Remarks:</u> Blue West (Moore County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-1 | CB | | | | | | | | | | | 1/1/1-1 | RT | | | | | | | | | | | LM-2 | CB | | | | | | | | | | | 13141-2 | RT | | 1 | | | | | | | | | LM-3 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-4 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-5 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-6 | CB | 1 | | | | | | | | | | | RT | | | | | | | | | | | LM-7 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-8 | CB | | | | | | | | | | | 21/1 0 | RT | | | | | | | | | | <u>Date:</u> 11-June-2002 <u>Remarks:</u> Sanford Marsh and Spring Canyon (Hutchinson County) and Bates Canyon (Potter County) **Legend:** CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-9 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-10 | CB | | | | | | | | | 1 | | | RT | | | | | | | | | | | LM-11 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-12 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-13 | CB
RT | | | | | | | | | | | | CB | | | | | | | | | | | LM-14 | RT | | | | | | | | | | | LM-15 | СВ | | | | | | | | | | | LIVI-15 | RT | | | | | | | | | | | LM-16 | CB | | | 1 | | | | | | | | LWI-10 | RT | | | | | | | | | | | LM-17 | CB | | | | | | | | | | | 1/1/1-1/ | RT | | | | | | | | | | | LM-18 | CB | | | | | | | | | | | LIVI 10 | RT | | | | | | | | | | | LM-19 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-20 | СВ | | | | | 1 | | | | | | | RT | | | | | ļ | | | | | | LM-21 | CB | | | | | ļ | | | | | | | RT | | | | | | | | | | 60 <u>Date:</u> 12-June-2002 <u>Remarks:</u> Bates Canyon and Dolomite Point Road (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-22 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-23 | CB
RT | | | | | | | | | | | | CB | | | | | | | | | | | LM-24 | RT | | | | | | | | | | | | CB | | | | | | | | | | | LM-25 | RT | | | | | | | 1 | | | | IMAC | СВ | | | | | | | | | | | LM-26 | RT | | | | | | | | | | | LM-27 | CB | | | | | | | | | | | LIVI-27 | RT | | | | | | | | | | | LM-28 | CB | | | | | | | | | | | 1/11-20 | RT | | | | | | | | | | | LM-29 | CB | | | | | | | | | | | 13N1 29 | RT | | | | | | | | | | | LM-30 | CB | | | | | | | | | | | 21/1 00 | RT | | | | | | | | | | | LM-31 | СВ | | | | | | | | | 2 | | _ | RT | | | | | | | | | 1 | | LM-32 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-33 | СВ | | | | | | | | | | | LN1-33 | RT | | | | | | | | | | <u>Date:</u> 18-June-2002 <u>Remarks:</u> Rosita Meadows and Plum Creek (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-34 | CB
RT | | | | | | | | | | | LM-35 | CB | | 1 | | | | | | | | | LM-36 | RT
CB | | | | | | | | | | | | RT
CB | | | | | | | | | | | LM-37 | RT | | | | | | | | | | | LM-38 | CB
RT | | | | | | | | | | | LM-39 | CB
RT | | | | | | | | | | | LM-40 | CB | | | | | | | | | | | LM-41 | RT
CB | | | | | | | | | | | | RT
CB | | | | | | | | | | | LM-42 | RT
CB | | | | | | | | | | | LM-43 | RT | | | | | | | | | | | LM-44 | CB
RT | | | | | | | | | | | LM-45 | CB
RT | | | | | | | | | | | LM-46 | CB | | | | | | | | | | | LM-47 | RT
CB | | | | | | | | | | | | RT
CB | | | | | | | | | | | LM-48 | RT | | | | | | | | | | <u>Date:</u>
17-July-2002 <u>Remarks:</u> Sanford-Yake (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-49 | CB | | | | | | | | | | | Divi 42 | RT | | | | | | | | | | | LM-50 | СВ | | | | | | | | | | | ENT 50 | RT | | | | | | | | | | | LM-51 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-52 | СВ | | | | | | | | | | | ENT 52 | RT | | | | | | | | | | | LM-53 | CB | | | | | | | | | | | 1111 00 | RT | | | | | | | | | | | LM-54 | CB | | | | | | | | | | | 1/11-24 | RT | | | | | | | | | | | I M-55 | CB | | | | | | | | | | | LM-55 | RT | | | | | | | | | | <u>Date:</u> 21-July-2002 <u>Remarks:</u> McBride Canyon-Mullinaw Crossing (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-56 | CB | | | | | | | | | | | 12.VI 30 | RT | | | | | | | | | | | LM-57 | CB | | | | | | | | | | | DIVI 57 | RT | | | | | | | | 1 | | | LM-58 | CB | | | | | | | | | | | DIVI 50 | RT | | | | | | | | | | | LM-59 | CB | | | | | | | | | | | 23.12 0 5 | RT | | | | | | | | | | | LM-60 | СВ | | | | | | | | | | | 21/1 00 | RT | | | | | | | | | | | LM-61 | CB | | | | | | | | | | | Livi-01 | RT | | | | | | | | | | | LM-62 | CB | | | | | | | | | | | LIVI-02 | RT | | | | | | | | | | | LM-63 | CB | | | | | | | | | | | 1/1/1-03 | RT | | | | | | | | | | | LM-64 | CB | | | | | | | | | | | 17141-0-4 | RT | | | | | | | | | | | LM-65 | CB | | | | | | | | | | | 17141-02 | RT | | | | | | | | | | <u>Date:</u> 2-August-2002 <u>Remarks:</u> North Canyon (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-66 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-67 | CB | | | | | | | | | | | DIVI 07 | RT | | | | | | | | | | | LM-68 | CB | | | | | | | | | | | LIVI-00 | RT | | | | | | | | | | | I M-60 | CB | | | Board | ds remov | ved by u | nknown | party | | | | | RT | | | | | | | | | | | I M-70 | СВ | | | | | | | | | | | | RT | | | | | | 1 | | | | <u>Date:</u> 9-August-2002 <u>Remarks:</u> Sanford Marsh (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-71 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-72 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | I M_73 | CB | | | | | | | | | | | LM-73 | RT | | | | | | | | | | | I M 74 | CB | | | | | | | | | | | LM-74 | RT | | | | | | | | | | <u>Date:</u> 18-April-2003 <u>Remarks:</u> Sanford-Yake (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-49 | CB | | | | | 2 | | | | | | 1/1/1-49 | RT | | | | | | | 2 | | | | LM-50 | CB | | | | | 1 | | | | | | LIVI-30 | RT | | | | | | | | | | | LM-51 | CB | | | | | | | | | | | LIVI-31 | RT | | | | | | | | | | | I M 52 | СВ | | | | | | | | | | | LM-52 | RT | | | | | | | | | | | I M 52 | СВ | | | | | | | | | | | LM-53 | RT | | | | | | | | | | <u>Date:</u> 21-April-2003 <u>Remarks:</u> Rosita Meadows (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-34 | CB | | | | | | | | | | | 1/11-34 | RT | | | | | | | | | | | LM-35 | CB | | | | | | | | | | | ENT 55 | RT | | | | | | | | | | | LM-36 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-37 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-38 | CB | | | | | | | | | | | 21.1 00 | RT | | | | | | | 1 | | | | LM-39 | СВ | | | | | | | | | | | 1111 07 | RT | | | | | | | 1 | | | | LM-40 | СВ | | | | | 1 | | | | | | LN1-40 | RT | | | | | | | | | | | I.M.41 | CB | | | | | | | | | | | LM-41 | RT | | | | | | | | | | <u>Date:</u> 23-April-2003 <u>Remarks:</u> Blue West (Moore County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-1 | СВ | | | | | | | | | | | | RT | | | | | | | | | | | LM-2 | CB | | | | | | | | | | | 1/1/1-2 | RT | | | | | | | | | | | LM-5 | CB | | | | 1 | | | | | | | LIVI-3 | RT | | | | | | | | | | | IM 6 | CB | | | | | | | | | | | LM-6 | RT | | | | | | | | | | | IM 7 | CB | | | | | | | | | | | LM-7 | RT | | | | | | | | | | <u>Date:</u> 28-April-2003 <u>Remarks:</u> Blue West (Moore County), Plum Creek (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-3 | CB
RT | | | | | | | | | | | | CB | | | | | | | | | | | LM-4 | RT | | | | | | | | | | | **** | СВ | | | | | | | | | | | LM-8 | RT | | | | | | | | | | | IM 42 | CB | | | | | | | | | | | LM-42 | RT | | | | | | | | | | | LM-43 | CB | | | | | | | | | | | LW1-43 | RT | | | | | | | | | | | LM-44 | CB | | | | | | | | | | | 27/1-44 | RT | | | | | | | | | | | LM-45 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-46 | СВ | | | | | | | | | | | - | RT | | | | | | | | | | | LM-47 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-48 | CB | | | | | | | | | | | LW1-40 | RT | | | | | | | | | | <u>Date:</u> 9-May-2003 <u>Remarks:</u> Sanford Marsh (Hutchinson County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-72 | CB | | | | | | | | | | | LIVI-72 | RT | | | | | | | | | | | LM-73 | CB | | | | | | | | | | | | RT | | | | | | | | | | | LM-74 | CB | | | | | | | | | | | | RT | | | | | | | | | | <u>Date:</u> 10-June-2003 <u>Remarks:</u> Mullinaw Crossing (Potter County) <u>Legend:</u> CB- chipboard, RT – roofing tin. | Coverboard
Codes | Board type | Ornate Box Turtle | Eastern Collared Lizard | Prairie Lizard | Great Plains Skink | Prairie Ringneck
Snake | Western Coachwhip | White-footed Mouse | Deer Mouse | Harvest Mouse (Reithrodontomys sp.) | |---------------------|------------|-------------------|-------------------------|----------------|--------------------|---------------------------|-------------------|--------------------|------------|-------------------------------------| | LM-61 | CB | | | | | | | | | | | | RT | | | | | | | | | | | I M 62 | CB | | | | 1 | | | | | | | LM-62 | RT | | | | | | | 1 | | | **APPENDIX 6.** Results of small
mammal trapping in northern section of LAMR, October 22-24, 2002 Totals: 204 trap-nights (68 trap-nights/Tomahawks and 136 trap-nights/Sherman). Pitfalls: November 1-11, 2002 (1200 trap-nights) | Small Mammal Station
No. | Least Shrew | Desert Shrew | Hispid Pocket Mouse | Ord's Kangaroo Rat | White-footed Mouse | Deer Mouse | Grasshopper Mouse | Hispid Cotton Rat | White-throated Woodrat | Southern Plains Woodrat | Total Small Mammals
per Station | |-----------------------------|-------------|--------------|---------------------|--------------------|--------------------|------------|-------------------|-------------------|------------------------|-------------------------|------------------------------------| | SMS-1 | | | | | | | | | | 2 | 2 | | SMS-2 | | 1 | | | | | | | 2 | | 3 | | SMS-3 | | | | | 1 | | | | | 1 | 2 | | SMS-4 | | | | | 2 | | | 1 | | 1 | 4 | | SMS-5 | | | | 1 | | | | | | 1 | 2 | | SMS-6 | | | | | | | 3 | | | | 3 | | SMS-7 | | | | | 2 | | | | | | 2 | | SMS-8 | | | | | | 1 | 2 | | | | 3 | | SMS-9 | | | | | 2 | | | | | | 2 | | SMS-10 | | | | | 1 | | 3 | | | | 4 | | SMS-11 | | | | | 2 | | | | 1 | | 3 | | SMS-12 | 1 | | 1 | | 1 | | | | | 1 | 4 | | SMS-13 | 1 | | | | 1 | | | | | | 2 | | SMS-14 | | | | | 2 | | | | | | 2 | | Total | 2 | 1 | 1 | 1 | 14 | 1 | 8 | 1 | 3 | 6 | 38 | Daily Success in Small Mammal Trapping at Lake Meredith in October 2002 Results of small mammal trapping in LAMR, 14-23 April, 2003: 126 trap-nights (16 trap-nights/Tomahawks and 110 trap-night/Sherman) | Small Mammal
Station No. | Spotted Ground
Squirrel | Ord's Kangaroo Rat | White-footed Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper Mouse | White-throated
Woodrat | Total Small
Mammals per
Station | |-----------------------------|----------------------------|--------------------|--------------------|------------|--------------------------|-------------------|---------------------------|---------------------------------------| | SMS-15 | | 1 | 3 | | | | | 4 | | SMS-16 | | | 3 2 3 | | | | | 2 | | SMS-17 | | | 3 | | | | 2 | 5
1 | | SMT-1 | | 1 | | | | | | 1 | | SMT-2 | | 1 | | | | | | 1 | | SMT-3 | | 1 | 1 | | | | | 2 | | SMT-4 | | 1 | | | | | | 1 | | SMT-5 | | 1 | | | | | | 1 | | SMT-6 | | | | | | | | 0 | | SMT-7 | | | 1 | | | 1 | | 2 | | SMT-8 | 1 | | | | | | | 1 | | SMT-9 | | | 1 | | | | | 1 | | SMT-10 | | 1 | | | | 1 | | 2 | | SMT-11 | | | | | | | | 0 | | SMT-12 | | | | | | | | 0 | | SMT-13 | | | | | | | | 0 | | SMT-14 | | | | | | | | 0 | | SMT-15 | | | | | | | | 0 | | SMT-16 | | | | | | | | 0 | | SMT-17 | | | | | | | | 0 | | SMT-18 | | | 1 | | | | | 1 | | SMT-19 | | | | | | | | 0 | | SMT-20 | | | | | | | | 0 | | SMT-21 | | | | | 2 | | | 2 | | SMT-22 | | 1 | | | | | | 1 | | SMT-23 | | | | | | | | 0 | | SMT-24 | | | | 1 | | | | 1 | | SMT-25 | | | | | | | | <u>0</u> | | SMT-26 | | | 1 | | | | | 1 | | SMT-27 | | | 1 | | | | | 1 | | SMT-28 | | | | | | | | 0 | | SMT-29 | | | | | 1 | | | 1 | | SMT-30 | | | | | | | | 0 | | SMT-31 | | | | | | | | 0 | | SMT-32 | | | | | | | | 0 | | SMT-33 | | | | | | | | 0 | | SMT-34 | | | | | | | | 0 | | Total | 1 | 8 | 14 | 1 | 3 | 2 | 2 | 31 | Daily Success of Small Mammal Trapping at Lake Meredith in April 2003 ## **Total trapping effort (trap-nights)** | Trap type | , | Frapping effort (trap-night | s) | | | | | |----------------|-----------------------------|------------------------------------|-------|--|--|--|--| | Trap type | October 2002 | April 2003 | Total | | | | | | Large Tomahawk | 34 | 8 | 42 | | | | | | Small Tomahawk | 34 | 8 | 42 | | | | | | Large Sherman | 34 | 35 | 69 | | | | | | Small Sherman | 102 | 75 | 177 | | | | | | Total | 204 | 126 | 330 | | | | | | | Pitfall traps (trap-nights) | | | | | | | | Pitfalls | 1200 | | 1200 | | | | | **APPENDIX 7.** Description and location of small mammal stations (SMS) and small mammal traps (SMT) Note: For definitions and details of SMS and SMT see Methods section. #### **Small mammal stations (SMS):** Arrays of traps and cover boards #### **Hutchinson County:** - 1) Rocky yucca grassland in Sanford-Yake close to Cedar Canyon. - 2) Upper part of Cedar Canyon: rocky slopes - 3) Cottonwood savanna on sandy and loamy soils in a ravine in Sanford-Yake with little bluestem and other grasses. - 4) Mesquite savanna on loamy soils with some thick mesquite patches in Sanford-Yake - 5) Yucca-little bluestem grassland on gravely and sandy soils close to the Canadian River Water Authority in Sanford-Yake. - 6) Thick mesquite savanna on heavy soils in North Canyon. - 7) Mesquite savanna with some little bluestem on heavy soils in North Canyon. - 8) Yucca-mesquite grassland on sandy soils with little bluestem, gamma and *Opuntia* at the North End. - 9) Little bluestem-yucca-gamma-sage grassland on sandy soils at the North End. - 10) Little bluestem-gamma-sage grassland on sandy soils at the North End. - 11) Rocky slope with large boulders in Spring Canyon (no pitfalls at this site) - 12) Thick riverine grassland with asters, sages and other forbs by Sanford Marsh. - 13) Thick riverine grassland adjacent to Sanford Marsh. - 14) Rocky slope with some bushes and grasses in Spring Canyon (no pitfalls at this site). #### Potter County: - 15) Burned semi-desert area (2002 burn) with some mesquites on loamy soils in Bates Canyon. - 16) Yucca grassland in a small ravine in Bates Canyon. - 17) At a base of a small limestone cliff overgrown with shrubs at Rosita Meadows. #### **Small mammal traps (SMT):** Individually set small and large Sherman traps. #### **Hutchinson County:** Ten large and small Sherman traps (Nos. 1 through 10) set individually, ca. 20-30 m apart in North End grasslands April 12-14, 2003. ## **Potter County:** Twenty-four small and large Sherman traps (mostly the former) set individually (ca. 20-30 m apart) in three traplines in Rosita Meadows: Nos. 11-17 in cottonwood savanna with thick grass, Nos. 18-27 and 28-34 in more open grassland area (bluestem, switch grass) with some cottonwoods close to the Canadian River April 22-23, 2003. ## **APPENDIX 8:** Gopher surveys at LAMR #### **Gopher Stations:** - 1) Yucca-little bluestem grassland at the North End, Hutchinson County - 2) Scarce grassland (heavy gopher excavation) on sandy soils at the North End, Hutchinson County. - 3) Yucca-sage grassland on sandy soils at the North End, Hutchinson County. - 4) Little bluestem-switch grass-yucca grassland on sandy soils. - 5) Pipeline site overgrowing with native and non-native grasses. Sandy soils. The North End, Hutchinson County. - 6) Burned semi-desert area (2002 burn). Heavy red loamy and rocky soils. Shallow gopher tunnels. Bates Canyon, Potter County. - 7) Burned semi-desert area (2002 burn). Heavy red loamy and rocky soils. Bates Canyon, Potter County. - 8) Burned semi-desert area (2002 burn). Heavy red loamy and rocky soils. Bates Canyon, Potter County. - 9) Burned semi-desert area (2002 burn). Heavy red loamy and rocky soils. Bates Canyon, Potter County. - 10) Burned semi-desert area (2002 burn). Heavy brown loamy and rocky soils. Bates Canyon, Potter County. - 11) Burned semi-desert area (2002 burn). Heavy red loamy and rocky soils. Bates Canyon, Potter County. #### Result of gopher trapping at LAMR in April 2003. | Trap No./Date | April 9 | April 10 | April 11 | April 12 | April 13 | |---------------|---------|----------|----------|----------|----------| | GOPH-1 | 0 | ga | 0 | - | - | | GOPH-2 | ga | PPG | - | - | - | | GOPH-3 | 0 | ga | PPG | - | - | | GOPH-4 | 0 | ga | 0 | - | - | | GOPH-5 | 0 | ga | 0 | - | - | | GOPH-6 | - | 0 | 0 | - | - | | GOPH-7 | - | 0 | 0 | 0 | - | | GOPH-8 | - | 0 | 0 | 0 | - | | GOPH-9 | 1 | 0 | ga | 0 | PPG | | GOPH-10 | - | 0 | 0 | 0 | 0 | | GOPH-11 | - | - | 0 | 0 | 0 | <u>Legend:</u> PPG (Plains Pocket Gopher caught), ga –gopher activity: trap filled with dirt or gopher plugged its burrow, 0 – no gopher activity, - trap closed/not set. ## **APPENDIX 9.** Results of 2002-2003 remote camera surveys Ten *Trailmaster* cameras with TM-550 remote sensors were set in LAMR and ALFL between September 6, 2002 and June 20, 2003. | | | | | Spec | ies Reco | rded | | | |----------------|-------------------------|----------------------|--|----------------|--------------------------|----------------|--------------|------------------------| | Camera
Code | Site | Dates | | Peromyscus sp. | Woodrat
(Neotoma sp.) | Turkey Vulture | Homo sapiens | Total
No.
Photos | | CAM-1 | Spring Canyon | 6-8 September 2002 | | | | | | 0 | | CAM-2 | Spring Canyon | 6-8 September 2002 | | | | | | 0 | | CAM-3 | Sanford-Yake | 9-13 September 2002 | | | | 1 | 1 | 3 | | CAM-4 | Sanford-Yake | 9-13 September 2002 | | | | | | 0 | | CAM-5 | Dolomite Point Road | 10-13 September 2002 | | 1 | | | | 1 | | CAM-6 | McBride Canyon | 10-13 September 2002 | | | 1 | | | 1 | | CAM-7 | Alibates Flint Quarries | 10-13 September 2002 | | | | | | 0 | | CAM-8 | Alibates Flint Quarries | 10-13 September 2002 | | | | | | 0 | | CAM-9 | Chicken Creek | 17-20 June 2003 | | | | | | 0 | | CAM-10 | Bonita Creek | 17-20 June 2003 | | | | | | 0 | ## **APPENDIX 10.** Results of spotlight surveys (2002) | | | | | | Speci
ecoro | | | |-----------------------------|------------|----------|-----------------------|----------------|--------------------|-------------------|-----------------------| | Route | Length | Date | Time (00 hrs.) | Cottontail sp. | Ord's Kangaroo Rat | White-tailed Deer | Total
per
route | | Bates Canyon-Dolomite Point | 11 km | 13-March | 2100- | | | 5 | 5 | | Rd. | | | 2215 | | | | | | McBride Canyon-Mullinaw | 5 km | 15-March | 1950- | | | | 0 | | Crossing | | | 2020 | | | | | | Bates Canyon-Dolomite Point | 11 km | 26 June | 2225- | 1 | 1 | 6 | 8 | | Rd. | | | 2300 | | | | | | Total p | er species | | | 1 | 1 | 11 | 13 | APPENDIX 11. Breeding bird surveys: variable circular plots (May-July, 2002) | | | | S | ite/Dat | e/Time | ; | | | | |---------------------------
---|---|------|---|-------------------------------|--------------------------|--------------------------|-----------------------------|-------| | | rries
hrs.) | on
hrs.) | us.) | us.) | Alibates
Flint
Quarries | | Bates
Canyon | | | | Species | Alibates Flint Quarries 23-May (0800-1023 hrs.) | Plum Creek Canyon
26-May (0930-1330 hrs. | | McBride Canyon
3-June (1015-1330 hrs.) | 25-June (0715-1220 hrs.) | 26-June (0720-1200 hrs.) | 28-June (0830-1230 hrs.) | 11-July
(0645-0930 hrs.) | Total | | Great Blue Heron | | | 2 | | | | | | 2 | | Turkey Vulture | 2 | 3 | 2 | 3 | | | 1 | | 11 | | Mississippi Kite | 2 | | 6 | | 1 | | | 3 | 12 | | Red-tailed Hawk | | | | | | | 1 | | 1 | | American Kestrel | | 1 | | | | 3 | | | 4 | | Bobwhite | | | | | | | | 2 | 2 | | Killdeer | | | | | | | 1 | | 1 | | Mourning Dove | | | 3 | 3 | 5 | 7 | 6 | 16 | 40 | | Yellow-billed Cuckoo | | | 1 | 1 | 1 | | | | 3 | | Northern Flicker | | | | 2 | 1 | | | | 3 | | Red-headed Woodpecker | | | | 1 | | 4 | | | 5 | | Downy Woodpecker | | | | 2 | | | | | 2 | | Ladder-backed Woodpecker | | | 2 | | | | | | 2 | | Western Kingbird | | | | 2 | | 9 | 2 | | 13 | | Scissor-tailed Flycatcher | | | | | 5 | 4 | | 7 | 16 | | Ash-throated Flycatcher | | | 4 | | | | | | 4 | | American Crow | | | 1 | 1 | | | | | 2 | | Carolina Chickadee | | | | 3 | | | | | 3 | | Bewick's Wren | | | | 2 | | | | | 2 | | Rock Wren | 2 | | | | | | | | 2 | | Loggerhead Shrike | | | | | 1 | | | | 1 | | Northern Mockingbird | 5 | 1 | 1 | 1 | 4 | 4 | 4 | | 20 | | Northern Cardinal | | | 2 | 1 | | | | | 3 | | Blue Grosbeak | 2 | | 3 | | 3 | 2 | | 2 | 12 | | Lark Sparrow | 2 | | | | 4 | | | | 6 | | Western Meadowlark | | 3 | | | | | | | 3 | | Red-winged Blackbird | 1 | 1 | | | | | | | 2 | | Brown-headed Cowbird | | | | 4 | 2 | | | | 6 | | Bullock's Oriole | | | | | | | 1 | | 1 | | TOTAL | 16 | 9 | 27 | 26 | 27 | 33 | 16 | 30 | 184 | Number of Bird Species recorded on Variable Circular Plots in May-July 2002 APPENDIX 12. Winter Grassland Bird Surveys: physical/vegetation description for 3-ha plots | Plot No. | Brief description | Location | |----------|--|--| | 1 | Upland yucca grassland with some | Sanford-Yake, LMNRA, Hutchinson County | | | mesquite | · | | 2 | Riverine grassland with some willows, | Mullinaw Crossing, LMNRA, Potter County | | | cottonwoods and yucca | | | 3 | Mesquite grassland | Blue West, LMNRA, Moore County | | 4 | Riverine grassland with some willows | Mullinaw Crossing, LMNRA, Potter County | | | and tamarisks | | | 5 | Yucca grassland, hilly | Alibates Flint Quarries, Potter County | | 6 | Cottonwood savanna | Rosita Meadows, LMNRA, Potter County | | 7 | Yucca grassland with few mesquite | Plum Creek, LMNRA, Potter County | | 8 | Riverine grassland with few cottonwoods | Mullinaw Crossing, LMNRA, Potter County | | 9 | Mesquite grassland | North end of LMNRA in Hutchinson County | | 10 | Mesquite grassland | North end of LMNRA in Hutchinson County | | 11 | Disturbed grassland with sages, yuccas, | North end of LMNRA in Hutchinson County | | | mesquite and some <i>Opuntia</i> cactus. | | | 12 | Tallgrass/shortgrass riparian meadow | Rosita Meadows, LMNRA, Potter County | | | with some willows, tamarisk and | | | | cottonwoods | | | 13 | Mesquite grassland with some yucca | North end of LMNRA in Hutchinson County | | 14 | Mesquite grassland | East of Bugbee, LMNRA, Hutchinson County | | 15 | Grassland with some mesquite, yucca | North end of LMNRA in Hutchinson County | | | and sage | | | 16 | Mesquite grassland | North end of LMNRA in Hutchinson County | | 17 | Mesquite grassland with few | East of Bugbee, LMNRA, Hutchinson County | | | cottonwoods | | | 18 | Mesquite grassland with some thicker | North end of LMNRA in Hutchinson County | | | mesquite patches, also sage, wild rye | | | 19 | Cottonwood savanna | Mullinaw Crossing, LMNRA, Potter County | | 20 | A mixture of mesquite thickets and | North end of LMNRA in Hutchinson County | | | grassy areas, bare patches | | | 21 | Upland grassland with some mesquite | North end of LMNRA in Hutchinson County | | | and yucca | | | 22 | Mesquite grassland with several gas | Sanford-Yake, LMNRA, Hutchinson County | | | pipeline outlets | | | 23 | Cottonwood savanna | Rosita Meadows, LMNRA, Potter County | | 24 | Grassland with sage, yucca and mesquite | North end of LMNRA in Hutchinson County | | 25 | Yucca grassland with few mesquite | Blue West, LMNRA, Moore County | | 26 | Mesquite-yucca and yucca grassland | Blue West, LMNRA, Moore County | | 27 | Riverine cottonwood savanna | Rosita Meadows, LMNRA, Potter County | | 28 | Mesquite-yucca grassland | Sanford-Yake, LMNRA, Hutchinson County | | 29 | Shortgrass upland area with sparse | Alibates Flint Quarries, Potter County | | | mesquite | | | 30 | Mesquite-yucca grassland | Alibates Flint Quarries, Potter County | $\begin{array}{lll} \boldsymbol{APPENDIX} & \boldsymbol{13.} & \textbf{Coordinates and elevation of 3-ha plot corners for winter grassland bird surveys} \end{array}$ | Plot (Corner) ID | Easting | Northing | Elev. (m) | |------------------|--------------------|---------------------|-----------| | 1NE | 269236.98199100000 | 3952607.07491000000 | 931.6 | | 1NW | 269066.05697199900 | 3952634.09186000000 | 983.1 | | 1SE | 269210.95197200000 | 3952436.04167000000 | 929.0 | | 1SW | 269040.02365500000 | 3952463.05895000000 | 924.9 | | 2NE | 249105.98962099900 | 3937326.98927999000 | 890.8 | | 2NW | 248932.96964400000 | 3937327.04228999000 | 892.7 | | 2SE | 249105.03361899900 | 3937153.05952000000 | 968.9 | | 2SW | 248932.00507799900 | 3937152.92744000000 | 883.3 | | 3NE | 261263.96567700000 | 3951993.08704000000 | 940.0 | | 3NW | 261090.94720000000 | 3951992.92756999000 | 940.3 | | 3SE | 261263.99600700000 | 3951820.06954000000 | 939.3 | | 3SW | 261090.97416799900 | 3951819.90989999000 | 927.3 | | 4NE | 249065.93751600000 | 3936962.06583000000 | 884.1 | | 4NW | 248893.05634800000 | 3936961.93006000000 | 884.8 | | 4SE | 249066.03421799900 | 3936787.92146999000 | 974.4 | | 4SW | 248893.00375599900 | 3936787.97468000000 | 899.7 | | 5NE | 257400.94133100000 | 3941319.92442000000 | 903.3 | | 5NW | 257228.01680600000 | 3941320.00583000000 | 901.6 | | 5SE | 257401.04485999900 | 3941145.97692999000 | 913.6 | | 5SW | 257227.96591800000 | 3941146.06227000000 | 901.4 | | 6NE | 243660.39101200000 | 3929282.43436999000 | 901.8 | | 6SE | 243627.97184400000 | 3929123.09474000000 | 969.8 | | 6SW | 243457.34853399900 | 3929175.73056000000 | 904.5 | | 7NE | 251791.97680999900 | 3943940.96264000000 | 917.9 | | 7NW | 251618.93808399900 | 3943940.97480000000 | 912.2 | | 7SE | 251791.05945299900 | 3943767.03386999000 | 917.5 | | 7SW | 251618.94920500000 | 3943767.94517000000 | 912.2 | | 8NE | 248990.00423900000 | 3936569.09670000000 | 907.1 | | 8NW | 248816.96422299900 | 3936568.96622999000 | 923.0 | | 8SE | 248989.98037300000 | 3936396.06607999000 | 974.4 | | 8SW | 248816.93701299900 | 3936395.93543000000 | 908.8 | | 9NE | 267927.96670300000 | 3956486.02026000000 | 911.9 | | 9NW | 267755.05069800000 | 3956485.92044000000 | 913.4 | | 9SE | 267927.96661300000 | 3956313.01232000000 | 1001.3 | | 9SW | 267755.04724300000 | 3956312.91233000000 | 915.8 | | 10NE | 269106.72816399900 | 3957583.59075000000 | 915.8 | | 10NW | 268949.34577700000 | 3957617.11108999000 | 925.9 | | 10SE | 269083.00030700000 | 3957413.97765999000 | 921.3 | | 10SW | 268920.31752699900 | 3957452.63224000000 | 906.2 | | 11NE | 269235.46281800000 | 3957388.35945999000 | 901.4 | | 11NW | 269072.06528899900 | 3957422.77400000000 | 907.6 | | 11SE | 269198.02072199900 | 3957225.02424999000 | 921.5 | | 11SW | 269046.35929599900 | 3957264.12947000000 | 902.3 | | 12NE | 243494.17909799900 | 3929383.24600999000 | 906.2 | | 12NW | 243337.89200600000 | 3929418.26245999000 | 904.7 | | 12SE | 243452.07079800000 | 3929223.99935999000 | 962.2 | | 12SW | 243294.27084300000 | 3929264.42667000000 | 906.4 | | 13NE | 268098.04776500000 | 3957173.97301999000 | 911.0 | | Plot (Corner) ID | Easting | Northing | Elev. (m) | |------------------|--------------------|---------------------|-----------| | 13NW | 267924.06581700000 | 3957172.97364000000 | 927.3 | | 13SE | 268096.99419599900 | 3957000.99268000000 | 911.7 | | 13SW | 267923.94253000000 | 3957001.07892999000 | 928.5 | | 14NE | 267139.08745799900 | 3957432.06497999000 | 922.0 | | 14NW | 266966.03789799900 | 3957431.98541999000 | 922.3 | | 14SE | 267138.01472500000 | 3957259.08375000000 | 921.8 | | 14SW | 266966.01717499900 | 3957258.97630000000 | 921.5 | | 15NE | 268192.77533099900 | 3957911.82194000000 | 930.0 | | 15NW | 268036.15409999900 | 3957951.07537000000 | 931.2 | | 15SE | 268163.00280199900 | 3957754.02521000000 | 936.2 | | 15SW | 268003.81107499900 | 3957793.16117999000 | 921.8 | | 16NE | 267705.01350900000 | 3958089.08632999000 | 914.6 | | 16NW | 267531.97759899900 | 3958088.99639000000 | 909.3 | | 16SE | 267704.97677600000 | 3957914.96832000000 | 913.1 | | 16SW | 267531.96656799900 | 3957915.98766000000 | 917.7 | | 17NE | 266863.02082699900 | 3957478.91740000000 | 920.6 | | 17NW | 266689.97662700000 | 3957479.02817999000 | 920.8 | | 17SE | 266862.97369499900 | 3957304.98363000000 | 923.5 | | 17SW | 266690.07687599900 | 3957305.09027000000 | 921.1 | | 18NE | 268539.67686399900 | 3957643.15438000000 | 917.2 | | 18NW | 268364.51787400000 | 3957671.78341000000 | 916.0 | | 18SE | 268510.05128700000 | 3957484.98306000000 | 914.6 | | 18SW | 268343.53198099900 | 3957509.50095999000 | 910.0 | | 19NE | 249163.97133500000 | 3936403.02067000000 | 886.0 | | 19NW | 248991.08473000000 | 3936403.06731999000 | 886.5 | | 19SE | 249165.00918200000 | 3936229.96056000000 | 969.1 | | 19SW | 248991.06124400000 | 3936230.03675000000 | 885.7 | | 20NE | 268364.36461300000
 3956221.85541999000 | 910.0 | | 20NW | 268204.35155500000 | 3956259.52669000000 | 914.8 | | 20SE | 268326.03743199900 | 3956060.02599000000 | 895.3 | | 20SW | 268168.28330900000 | 3956097.63870000000 | 914.8 | | 21NE | 268358.95662499900 | 3956788.94259000000 | 905.7 | | 21NW | 268186.05199599900 | 3956789.01958000000 | 904.5 | | 21SE | 268358.94016599900 | 3956615.01046000000 | 911.0 | | 21SW | 268186.03215400000 | 3956615.08728000000 | 905.9 | | 22NE | 269804.04450000000 | 3953694.03414000000 | 919.9 | | 22NW | 269631.08182899900 | 3953694.07996999000 | 917.7 | | 22SE | 269804.05774700000 | 3953519.91929000000 | 965.5 | | 22SW | 269630.96964800000 | 3953521.07830000000 | 917.2 | | 23NE | 243562.20661900000 | 3929147.37168999000 | 903.3 | | 23NW | 243405.53310500000 | 3929179.62164000000 | 901.6 | | 23SE | 243531.96973899900 | 3928985.00865999000 | 975.6 | | 23SW | 243361.87815500000 | 3929019.30917999000 | 907.6 | | 24NE | 268894.69632100000 | 3957540.45104000000 | 918.7 | | 24NW | 268730.82002200000 | 3957579.51050999000 | 911.2 | | 24SE | 268854.01198700000 | 3957386.08295000000 | 921.8 | | 24SW | 268696.61698699900 | 3957419.23780999000 | 909.8 | | 25NE | 261440.06323299900 | 3952270.91875999000 | 937.2 | | 25NW | 261265.99939000000 | 3952270.96944000000 | 938.4 | | 25SE | 261439.95051400000 | 3952098.09034000000 | 932.8 | | 25SW | 261266.02918400000 | 3952097.95188000000 | 938.6 | | 26NE | 261634.00789099900 | 3952601.01180000000 | 940.8 | | Plot (Corner) ID | Easting | Northing | Elev. (m) | |------------------|--------------------|---------------------|-----------| | 26NW | 261461.00677000000 | 3952601.03065000000 | 939.3 | | 26SE | 261634.01933899900 | 3952427.06998000000 | 939.6 | | 26SW | 261460.97260400000 | 3952447.99981000000 | 939.1 | | 27NE | 242706.75344999900 | 3929059.95344999000 | 902.6 | | 27NW | 242553.05592799900 | 3929106.19810000000 | 904.7 | | 27SE | 242673.97408000000 | 3928893.96369000000 | 970.3 | | 27SW | 242515.16774999900 | 3928941.65108999000 | 904.0 | | 28NE | 269737.97373400000 | 3953485.92192000000 | 934.8 | | 28NW | 269565.00691900000 | 3953485.96883000000 | 922.5 | | 28SE | 269738.01487800000 | 3953312.91649999000 | 936.7 | | 28SW | 269565.04470000000 | 3953312.96322999000 | 922.3 | | 29NE | 257940.01878000000 | 3940051.95085000000 | 913.1 | | 29NW | 257767.07055700000 | 3940052.02051000000 | 910.5 | | 29SE | 257940.00950300000 | 3939878.93288999000 | 918.9 | | 29SW | 257767.05793300000 | 3939879.00236999000 | 910.0 | | 30NE | 257507.06437700000 | 3939975.07508999000 | 908.8 | | 30NW | 257333.95789399900 | 3939974.97226000000 | 908.1 | | 30SE | 257507.04688200000 | 3939802.05670000000 | 914.8 | | 30SW | 257334.99456299900 | 3939801.92492000000 | 907.4 | ## $A\,P\,P\,E\,N\,D\,I\,X\ \ \, 1\,4\,.\ \, \text{Winter grassland bird transect descriptions}$ | No. | Description | Length | Location | |-----|--|---------|----------------------------| | 1 | Upland grassland with some mesquite and yucca | 500 m | North end of LMNRA, | | | | | Hutchinson County | | 2 | Upland grassland with some mesquite and yucca | 500 m | North end of LMNRA, | | | | | Hutchinson County | | 3 | Disturbed grassland with some mesquite | 500 m | North end of LMNRA, | | | | | Hutchinson County | | 4 | Disturbed grassland with mesquite | 860 m | North end of LMNRA, | | | | | Hutchinson County | | 5 | Upland yucca grassland | 500 m | North end of LMNRA, | | | | | Hutchinson County | | 6 | Upland yucca grassland with some sage | 500 m | North end of LMNRA, | | | | | Hutchinson County | | 7 | Dense mesquite grassland with tall grass | 1,000 m | North end of LMNRA, | | | | | Hutchinson County | | 8 | Bottomland grassland | 1,500 m | Dolomite Point Road, | | | | | LMNRA, Potter County | | 9 | Bottomland grassland | 1,000 m | Dolomite Point Road, | | | | | LMNRA, Potter County | | 10 | Cottonwood savanna, tamarisk and riverine meadow | 1,000 m | Dolomite Point Road, | | | | | LMNRA, Potter County | | 11 | Bottomland grassland | 1,000 m | East of Mullinaw Crossing, | | | | | LMNRA, Potter County | | 12 | Bottomland grassland | 500 m | East of Mullinaw Crossing, | | | | | LMNRA, Potter County | | 13 | Cottonwood savanna | 500 m | East of Mullinaw Crossing, | | | | | LMNRA, Potter County | | 14 | A mixture of grassland, shrubs and patches of | 2,000 m | Plum Creek, LMNRA, Potter | | | cottonwood | | County | $A\,PPE\,ND\,I\,X\,\,\,15.\;\,\text{UTM coordinates and elevation of winter grassland transect points}$ | Transect point ID | Easting | Northing | Elev. (m) | |-------------------|--------------------|---------------------|-----------| | 1A | 269505.70527099900 | 3957302.87634000000 | 905.9 | | 1B | 268750.33116499900 | 3957916.87433000000 | 922.5 | | 2A | 268832.38413600000 | 3957945.26501999000 | 917.9 | | 2B | 268448.21970199900 | 3957017.90475999000 | 879.0 | | 3A | 268434.35757900000 | 3956567.89263000000 | 908.1 | | 3B | 268136.68073199900 | 3956972.38470999000 | 920.6 | | 4A | 268090.80976400000 | 3957116.43133000000 | 916.5 | | 4C | 268561.99953799900 | 3957839.44851000000 | 921.3 | | 5A | 269029.24356099900 | 3957539.53550999000 | 916.0 | | 5B | 269081.27369100000 | 3957040.62470000000 | 891.5 | | 6A | 269132.86067099900 | 3956825.75288000000 | 895.1 | | 6B | 269420.67950799900 | 3957235.69951999000 | 910.0 | | 7A | 267734.87905300000 | 3957317.25895000000 | 934.5 | | 7C | 268337.83777300000 | 3957903.58924000000 | 923.0 | | 8A | 256686.06098000000 | 3941246.32818000000 | 889.3 | | 8B | 256785.57973600000 | 3941735.84189999000 | 893.4 | | 8C | 256877.02039200000 | 3942228.72245999000 | 892.9 | | 9A | 257311.50658900000 | 3942282.20193000000 | 896.1 | | 9B | 257772.92224499900 | 3943159.72629000000 | 889.3 | | 10A | 257392.83269700000 | 3942904.33943999000 | 888.1 | | 10B | 256389.59573800000 | 3942898.40414999000 | 884.8 | | 11A | 250482.07940300000 | 3936453.80854000000 | 894.9 | | 11C | 250971.03631900000 | 3937325.10085000000 | 890.1 | | 12A | 248603.62181499900 | 3934868.15629999000 | 900.9 | | 12B | 248689.35655200000 | 3935361.33561000000 | 896.5 | | 13A | 248512.80277600000 | 3935984.03738000000 | 906.4 | | 13B | 248961.48062600000 | 3936210.88176999000 | 895.8 | | 14A | 252469.10055100000 | 3943731.88108000000 | 922.5 | | 14B | 251699.77821799900 | 3943094.67200999000 | 896.5 | | 14E | 251401.89552500000 | 3943376.86494000000 | 906.6 | # **APPENDIX 16.** List of vertebrates recorded in Lake Meredith National Recreation Area, Alibates Flint Quarries National Monument, and adjacent areas (Texas Panhandle) in 2001-2003 Legend: S – specimen, P – photo record, n –nesting confirmed (nest, fledglings, adults carrying food to the young), n? – nesting suspected, + - present, - absent (no habitat), * - found in areas immediately adjacent to LAMR and ALFL, but not in the parks, ** - new county records ### Fishes (18 species) | | Lake
Meredith | Alibates | |---|------------------|-----------------| | Red Shiner – Cyprinella lutrensis | S | | | European Carp – Cyprinus carpio | S | | | Plains Minnow – Hybognathus placitus | S | | | Peppered Chub - Macrhybopsis tetranema | S | | | River Shiner – Notropis blennius** | S | | | Arkansas River Shiner – Notropis girardi | S | | | Fathead Minnow – Pimephales promelas | S | at | | Bullhead Minnow - Pimephales vigilax | S | No fish habitat | | Flathead Chub – <i>Platygobio gracilis</i> | S | | | Channel Catfish – <i>Ictalurus punctatus</i> | S | ish | | Flathead Catfish – <i>Pylodictis olivaris</i> | S | J o | | Plains Killifish – Fundulus zebrinus | S | Z | | Western Mosquitofish – Gambusia affinis | S | | | Green Sunfish – Lepomis cyanellus | S | | | Bluegill – Lepomis macrochirus | S | | | Longear Sunfish – Lepomis megalotis | S | | | Redear Sunfish – Lepomis microlophus | S | | | Largemouth Bass – Micropterus salmoides | S | | ## **Amphibians (9 species)** | | Lake
Meredith | Alibates | |---|------------------|----------| | Barred Tiger Salamander – Ambystoma tigrinum mavortium* | | | | Blanchard's Cricket Frog – Acris crepitans blanchardi | P | | | Western Green Toad – Bufo debilis insidior | P | | | Red-spotted Toad – <i>Bufo punctatus</i> | P | | | Woodhouse's Toad – Bufo woodhousii woodhousii | P | P | | Couch's Spadefoot – Scaphiopus couchii | P | | | Plains Spadefoot – Spea bombifrons | P | | | Plains Leopard Frog – Rana blairi | + | | | Bullfrog – Rana catesbeiana | P, S | | # Reptiles (27 species) | | Lake
Meredith | Alibates | |---|------------------|----------| | Common Snapping Turtle – Chelydra serpentina serpentina | P | | | Yellow Mud Turtle – Kinosternon flavescens flavescens | P | | | Ornate Box Turtle – <i>Terrapene ornata ornata</i> | P | + | | Red-eared Slider – Trachemys scripta elegans | P | | | Eastern Collared Lizard – Crotaphytus collaris collaris | P | + | | Prairie Lizard – Sceloporus consobrinus | P,S | + | | Texas Horned Lizard - Phrynosoma cornutum | P, S | P | | Prairie Racerunner – Cnemidophorus sexlineatus viridis | S | + | | Colorado Checkered Whiptail – Cnemidophorus tesselatus | P | P | | Great Plains Skink – Eumeces obsoletus | P | P | | New Mexico Blind Snake – Leptotyphlops dulcis dissectus | P, S | P | | Kansas Glossy Snake – Arizona elegans elegans | P | | | Yellowbelly Racer – Coluber constrictor flaviventris | P | | | Prairie Ringneck Snake – Diadophis punctatus arnyi | P | | | Northern Plains Rat Snake – <i>Elaphe emoryi emoryi</i> | P | | | Texas Night Snake – Hypsiglena torquata jani | P | | | Desert King Snake – Lampropeltis getula splendida | P | | | Western Coachwhip – Masticophis flagellum testaceus | P, S | + | | Blotched Water Snake – Nerodia erythrogaster transversa | + | | | Bullsnake – Pituophis catenifer sayi | P | + | | Texas Longnose Snake – Rhinocheilus lecontei tesselatus | + | P | | Ground
Snake – Sonora semiannulata | P | | | Plains Blackhead Snake – <i>Tantilla nigriceps</i> | | P | | Marcy's Checkered Garter Snake – Thamnophis marcianus marcianus | + | | | Texas Garter Snake – Thamnophis sirtalis annectens | P, S | | | Lined Snake – Tropidoclonion lineatum* | | | | Western Diamondback Rattlesnake – Crotalus atrox | P | + | | Prairie Rattlesnake – <i>Crotalus viridis viridis*</i> | | | ## Breeding Birds (72 species: 33 confirmed, 27 probable, and 12 possible nesting species) | | Lake
Meredith | Alibates | |---|------------------|----------| | Double-crested Cormorant – <i>Phalacrocorax auritus</i> | ? | - | | Green Heron – Butorides virescens | n? | - | | Black-crowned Night-Heron – Nycticorax nycticorax | n? | - | | Great Blue Heron – <i>Ardea herodias</i> | n? | - | | White-faced Ibis – <i>Plegadis chihi</i> | ? | - | | Gadwall – Anas strepera | n? | - | | Mallard – Anas platyrhynchos | n (P) | - | | Blue-winged Teal – Anas discors | n? | - | | Cinnamon Teal – Anas cyanoptera | n? | - | | Northern Shoveler – Anas clypeata | ? | - | | Green-winged Teal – Anas crecca | n? | - | | Ruddy Duck – Oxyura jamaicensis | ? | - | | | Lake
Meredith | Alibates | |---|------------------|----------| | Turkey Vulture – <i>Cathartes aura</i> | n? | n? | | Mississippi Kite – Ictinia mississippiensis | n (P) | - | | Red-tailed Hawk – Buteo jamaicensis | n (P) | n (P) | | American Kestrel – Falco sparverius | n | n | | Ring-necked Pheasant – Phasianus colchicus | n? | - | | Wild Turkey – Meleagris gallopavo | n | - | | Scaled Quail – Callipepla squamata | n | - | | Northern Bobwhite – <i>Colinus virginianus</i> | n | n? | | Virginia Rail – Rallus limicola | n? | - | | Common Moorhen – Gallinula chloropus | n? | - | | American Coot – Fulica americana | n? | - | | Black-necked Stilt – Himantopus mexicanus | ? | - | | American Avocet – Recurvirostra americana | n? | - | | Killdeer – Charadrius vociferus | n | - | | Mourning Dove – Zenaida macroura | n (P) | n (P) | | Yellow-billed Cuckoo – <i>Coccyzus americanus</i> | n | n? | | Greater Roadrunner – Geococcyx californianus | n (P) | n? | | Barn Owl – <i>Tyto alba</i> | ? | _ | | Eastern Screech-Owl – Otus asio | n | _ | | Great Horned Owl – <i>Bubo virginianus</i> | n? | n? | | Common Nighthawk – Chordeiles minor | n? | n? | | Common Poorwill – <i>Phalaenoptilus nuttallii</i> * | | | | Belted Kingfisher – Ceryle alcyon | n? | _ | | Northern Flicker – <i>Colaptes auratus</i> | n | n(P) | | Red-headed Woodpecker – <i>Melanerpes erythrocephalus</i> | n (P) | n (P) | | Ladder-baked Woodpecker – Picoides scalaris | n (P) | n (P) | | Downy Woodpecker – <i>Picoides pubescens</i> | n? | - (-) | | Eastern Kingbird – Tyrannus tyrannus | n | _ | | Western Kingbird – Tyrannus verticalis | n | n (P) | | Scissor-tailed Flycatcher – Tyrannus forficatus | n (P) | n (P) | | Ash-throated Flycatcher – Myiarchus cinerascens | n (P) | n | | Cliff Swallow – Petrochelidon pyrrhonota | n (P) | - | | Blue Jay – Cyanocitta cristata | n? | _ | | American Crow – Corvus brachyrhynchos | n? | _ | | Unidentified Raven (Corvus corax or C. cryptoleucus) | ? | _ | | Carolina Chickadee – Parus carolinensis | n | _ | | Bewick's Wren – Thryomanes bewickii | n? | _ | | Rock Wren – Salpinctes obsoletus | n | n (P) | | Eastern Bluebird – Sialia sialis | ? | - | | American Robin – Turdus migratorius | n? | _ | | Loggerhead Shrike – Lanius ludovicianus | n | n? | | Northern Mockingbird – <i>Mimus polyglottos</i> | n (P) | n (P) | | Brown Thrasher – <i>Toxostoma rufum</i> | ? | - · | | European Starling – Sturnus vulgaris | n? | n | | Common Yellowthroat – <i>Geothlypis trichas</i> | n? | - | | Northern Cardinal – Cardinalis cardinalis | | n? | | Blue Grosbeak – Guiraca caerulea | n
n (P) | | | DIAC OTOSUCAN - OUTTACA CACTAREA | п (г) | n | | | Lake
Meredith | Alibates | |--|------------------|----------| | Painted Bunting – Passerina ciris | n (P) | n? | | Field Sparrow – Spizella pusilla | n (P) | - | | Lark Sparrow – Chondestes grammacus | n | n (P) | | Cassin's Sparrow – Aimophila cassinii | n? | n? | | Rufous-crowned Sparrow – Aimophila ruficeps | n? | n? | | Eastern Meadowlark – Sturnella magna | n? | n? | | Western Meadowlark – Sturnella neglecta | n | n? | | Red-winged Blackbird – Agelaius phoeniceus | n (P) | n? | | Brown-headed Cowbird – <i>Molothrus ater</i> | n (P) | n? | | Common Grackle – Quiscalus quiscula | n | - | | Bullock's Oriole – <i>Icterus bullockii</i> | n (P) | n | | Orchard Oriole – <i>Icterus spurius</i> | ? | - | | House Sparrow – Passer domesticus | ? | - | # Mammals (32 species) | | Lake
Meredith | Alibates | |---|------------------|----------| | Least Shrew – Cryptotis parva | S | | | Desert Shrew – Notiosorex crawfordi | S | | | Eastern Mole - Scalopus aquaticus | + | | | Pallid Bat – Antrozous pallidus | P | | | Nine-banded Armadillo – Dasypus novemcinctus | P | | | Desert Cottontail – Sylvilagus audubonii | + | | | Eastern Cottontail – Sylvilagus floridanus | + | | | Black-tailed Jackrabbit – Lepus californicus | + | | | Spotted Ground Squirrel – Spermophilus spilosoma | P | | | Thirteen-lined Ground Squirrel - Spermophilus tridecemlineatus* | | | | Black-tailed Prairie Dog – Cynomys ludovicianus* | | | | Fox Squirrel – Sciurus niger | + | | | Plains Pocket Gopher – Geomys bursarius | P | | | Silky Pocket Mouse – Perognathus flavus | + | | | Hispid Pocket Mouse – Chaetodipus hispidus | P | | | Ord's Kangaroo Rat – Dipodomys ordii | P | | | Beaver – Castor canadensis | ? | | | Western Harvest Mouse – Reithrodontomys megalotis | P, S | | | White-footed Mouse – <i>Peromyscus leucopus</i> | P, S | | | Deer Mouse – Peromyscus maniculatus luteus | P, S | | | Northern Grasshopper Mouse – Onychomys leucogaster | P, S | | | Hispid Cotton Rat – Sigmodon hispidus | P | | | White-throated Woodrat – <i>Neotoma albigula</i> | P, S | | | Southern Plains Woodrat – Neotoma micropus | P, S | | | Porcupine – Erethizon dorsatum | P | | | Coyote – Canis latrans | + | + | | Raccoon - Procyon lotor | P | | | American Badger – Taxidea taxus | + | | | Bobcat – Felis rufus | + | | | | Lake
Meredith | Alibates | |--|------------------|----------| | Mule Deer – Odocoileus hemionus | + | P | | White-tailed Deer – Odocoileus virginianus | P | + | | Pronghorn – Antilocapra americana* | | | $\boldsymbol{APPENDIX}\;\;\boldsymbol{17}.\;$ Results of fish surveys at LAMR in 2003 | Station No. | Red Shiner | European Carp | Plains Minnow | Peppered Chub | River Shiner | Arkansas River Shiner | Fathead Minnow | Bullhead Minnow | Flathead Chub | Channel Catfish | Flathead Catfish | Plains Killifish | Western Mosquitofish | Green Sunfish | Bluegill | Redear Sunfish | Longear Sunfish | Largemouth Bass | Date of survey | |-------------|------------|---------------|---------------|---------------|--------------|-----------------------|----------------|-----------------|---------------|-----------------|------------------|------------------|----------------------|---------------|----------|----------------|-----------------|-----------------|-----------------| | 1 | 16 | | | | | | | 2 | | | | | | 5 | | | | | 3-Jun | | 2 | 7 | | | | | | | | | | | 2 | | | | | | | 3-Jun | | 3 | | | | | | | | | | | | | | | | | | | 3-Jun | | 4 | | | | 4 | | | | | 1 | | | | | | | | | | 3-Jun | | 5 | 1 | | 1 | - | | | | 2 | 7 | | | 1 | | | | | | | 3-Jun | | 6 | 3 | | 1 | 6 | | | 2 | 2 | 7 | | | 5 | 1 | | | | | | 3-Jun
3-Jun | | 8 | 3 | | | 1 | | | | 1 | 13 | | | 1 | 1 | | | | 1 | | 3-Jun | | 9 | | | | 1 | | | | | 2 | | | | | | | | | | 3-Jun | | 10 | 1 | | | | | | | | 2 | | | | | | | | | | 3-Jun | | 11 | 1 | | | 1 | | | | 2 | 6 | | | | | | | | | | 3-Jun | | 12 | | | | | | | | | | | | | | | | | | | 3-Jun | | 13 | | | | | | | | | | | | 2 | 9 | | | | | | 5-Jun*** | | 14 | 10 | | | | | | | 5 | | | | 3 | 2 | | | | | | 5-Jun*** | | 15 | | | | | | | | 3 | | | | 1 | 1 | | | | | | 5-Jun | | 16 | | | | | | | | | | | | 11 | 5 | | | | | | 5-Jun | | 17 | 2 | | | | 1 | | | 8 | | 2 | | | | | | | | | 5-Jun | | 18 | 11 | | 37 | | | | | | | | | 4 | | | | | | | 17-Jun*** | | 18 | 4 | | | | | | 4 | | | | | 21 | 18 | | 4 | _ | | | 2-Nov*** | | 19 | 4 | | 15 | | | | 2 | | | | | 2 | | | | 3 | | | 17-Jun | | 20 | 1 | | 4 | | | | | 1 | - 10 | | | | | 1 | | | | | 17-Jun | | 20 | 14 | | 20 | 1 | | | 8 | 1 | 13 | | | | | 1 | 9 | | | | 15-Nov | | 21 | 6 | | 9 | | | | | 1 | 1 | | | | | 1 | | | | | 17-Jun | | 22 | 6
25 | | 4 | 16 | | | 7 | 2 | 1 | | 52 | 6 | | | 16 | | | | 17-Jun
7-Nov | | 24 | 23 | | 4 | 10 | | | , | | | | 32 | U | | | 10 | | | | 18-Jun* | | 25 | | | | | | | | | | | | | 4 | 5 | | 2 | | | 18-Jun* | | 26 | | | | | | | | | | | | | 4 | | | | | | 6-Nov*** | | 27 | | | | | | | | | | | | | | | | | | | 6-Nov | | 28 | 3 | | 3 | | | | | | 197 | | | 1 | 1 | | | | | | 7-Nov | | 29 | 10 | | 12 | | | | | | | | 1 | | | | | | | | 7-Nov | | 30 | 12 | | 37 | 1 | | 2 | | 6 | 11 | | | | 9 | | 8 | | | | 7-Nov | | 31 | | | 7 | 8 | | | 4 | | 27 | | | | | | 1 | | | | 7-Nov | | 32 | 2 | | 7 | 2 | | | 1 | | 4 | | | | | | | | | | 7-Nov | | 33 | | | | | | | | | | | | | | | 1 | | | 1 | 14-Nov** | | 34 | | 3 | | | | | | | | | | | | | 2 | | | | 14-Nov** | | 35 | | | 6 | | | | | | 1 | | | | | | | | | | 14-Nov** | | 36 | | | 1 | 2 | | | | 1 | 10 | | | | | | | | | | 14-Nov** | | 37 | 4 | | | | | | 1 | | | | 1 | 1 | | | 16 | | | | 15-Nov** | | Station No. | Red Shiner | European Carp | Plains Minnow | Peppered Chub | River Shiner | Arkansas River Shiner | Fathead Minnow | Bullhead Minnow | Flathead Chub | Channel Catfish | Flathead Catfish | Plains Killifish | Western Mosquitofish | Green Sunfish | Bluegill | Redear Sunfish | Longear Sunfish | Largemouth Bass | Date of survey | |-------------
------------|---------------|---------------|---------------|--------------|-----------------------|----------------|-----------------|---------------|-----------------|------------------|------------------|----------------------|---------------|----------|----------------|-----------------|-----------------|---------------------| | 38 | 14 | | 4 | 2 | | 3 | 23 | | 17 | 1 | | | | | 11 | | | | 15-Nov** | | 39 | 5 | 6 | 7 | 1 | | | 1 | 7 | 17 | 55 | | | 1 | | 11 | | | | 15-Nov** | | 40 | 29 | | 8 | | | | 7 | 7 | 142 | 3 | 2 | 1 | 1 | | 5 | | | | 15-Nov** | | 41 | | | 3 | 5 | | | | | 31 | | | | | | 1 | | | | 15-Nov** | | 42 | 3 | | 11 | | | | 1 | | 2 | | | 1 | | | | | | | 15-Nov** | | Total | 214 | 9 | 196 | 52 | 1 | 5 | 61 | 48 | 506 | 61 | 253 | 63 | 56 | 12 | 85 | 5 | 1 | 1 | Total fish:
1431 | ^{* -} minnow traps were used; ** - electro-shocker was used, *** - dip-net used; other sites were sampled with seine. **APPENDIX 18.** Results of 3 hectare winter grassland bird plot surveys (December, 2001 to January, 2002). | Plot
No. | Northern
Harrier | American
Kestrel | Bobwhite | Quail sp. | Mourning Dove | Ladder-backed
Woodpecker | Eastern
Meadowlark | Unidentified
Meadowlark | White-crowned Sparrow | Field Sparrow | American Tree
Sparrow | Song Sparrow | Unidentified
Sparrow | American
Goldfinch | Date
of
Survey | |-------------|---------------------|---------------------|----------|-----------|---------------|-----------------------------|-----------------------|----------------------------|-----------------------|---------------|--------------------------|--------------|-------------------------|-----------------------|----------------------| | 1 | | | | 20 | | | | | | | | | | | Jan 16, 2002 | | 2 | | | | | | | 1 | | | | | | | | Jan 16, 2002 | | 3 | | | | | | | | | | | | | | | Jan 11, 2002 | | 4 | | | | | | | | | | | | | | | Jan 15, 2002 | | 5 | | | | | 1 | | | | | | | | | | Jan 15, 2002 | | 6 | | | | | | | | | | | 1 | | | | Jan 10, 2002 | | 7 | | | | | | | | | | | | | | | Jan 11, 2002 | | 8 | | | | | | | | | | | | 2 | | 37 | Jan 15, 2002 | | 9 | | | | | | | | | | | | | | | Jan 18, 2002 | | 10 | | | | | | | | 17 | | | | | | | Dec 16, 2001 | | | | | | | | | | | 7 | 3 | | | | | Jan 18, 2002 | | 11 | | | | | | | | | | | | | | | Dec 16, 2001 | | | | | | | | | | 14 | | | 4 | | | | Jan 18, 2002 | | 12 | | | | | | | 2 | | | | | | | | Jan 10, 2002 | | 13 | | | | | | | | | | | | | | | Jan 16, 2002 | | 14
15 | | | | | | | | 2 | 4 | | | | | | Jan 11, 2002 | | 15 | | 1 | | | | | | | 1 | | | | | | Dec 16, 2001 | | | | | | | | | | | 1 | | | | | | Jan 18, 2002 | | 16 | | | | | | 2 | | | 14 | | | | | | Jan 18, 2002 | | 17 | | | | | | 1 | | 1 | | | | | | | Jan 15, 2002 | | 18 | | | | | | | | 1 | 2 | 1 | | | | | Dec 16, 2001 | | | | | | | | | | | 20 | | | | | | Jan 18, 2002 | | 19
20 | | | | | | | | | | | | | | | Jan 15, 2002 | | 20 | | | | | | | | 1 | | | | | | | Dec 16, 2001 | | | | | | | | | 1 | | | | | | | | Jan 16, 2002 | | 21 | | | | | | | | | | | | | | | Jan 16, 2002 | | 22 | | | | 8 | | | | 1 | 1 | | | | | | Jan 16, 2002 | | 23
24 | 1 | | | | | | | | | | | | | | Jan 10, 2002 | | 24 | | | | | | | | 1 | | | | | | | Dec 16, 2001 | | | | | | | | | | | | | | | | | Jan 18, 2002 | | 25 | | | | | | 1 | | | | | | | | | Jan 11, 2002 | | 26 | | | | | | | | | | | | | | | Jan 11, 2002 | | 27 | 1 | | | | | | | 1 | | | | | | | Jan 10, 2002 | | 28 | | | 15 | 20 | | | | | 5 | | | | | | Jan 16, 2002 | | 29 | | | | | | | | | | | | | 2 | | Jan 15, 2002 | | 91 | | | | | | | | | 12 | | | | 1 | | Jan 15, 2002 | | Sum | 2 | 1 | 15 | 48 | 1 | 4 | 4 | 39 | 67 | 4 | 5 | 2 | 3 | 37 | | $A\,P\,P\,E\,N\,D\,I\,X\ \ \, 1\,9\,.\ \ \, \text{Results of winter grassland bird transects (February, 2002)}$ | Transect No. | Mallard | Sharp-shinned Hawk | Red-tailed Hawk | Northern Harrier | American Kestrel | Unidentified Shrike | Eastern Meadowlark | Western Meadowlark | Unidentified Meadowlark | Red-winged Blackbird | White-crowned Sparrow | Field Sparrow | American Tree Sparrow | Song Sparrow | Unidentified Sparrow | Junco | American Goldfinch | Date
of
Survey | |--------------|---------|--------------------|-----------------|------------------|------------------|---------------------|--------------------|--------------------|-------------------------|----------------------|-----------------------|---------------|-----------------------|--------------|----------------------|-------|--------------------|----------------------| | 1 | | | | | | | | 12 | | | 15 | | | | 3 | | | Feb 15, 2002 | | 2 | | | | | | | | | | | 23 | | 1 | | | 2 | | Feb 15, 2002 | | 3 | | | | 1 | | | | | | | 14 | | | | | | | Feb 15, 2002 | | 4 | | 1 | | | | | | | | | | | | | | | | Feb 15, 2002 | | 5 | | | | | | | | | | | | | | | | | | Feb 15, 2002 | | 6 | | | | | | | | 3 | | | | | 1 | | 1 | | | Feb 15, 2002 | | 7 | | | | | 2 | | | | | | | | | | | | | Feb 15, 2002 | | 8 | | | 2 | | 1 | | 2 | 22 | 2 | 1 | 4 | | | | 7 | | | Feb 22, 2002 | | 9 | | | | 2 | | | 2 | 3 | 5 | 225 | 29 | | | | 1 | | | Feb 22, 2002 | | 10 | 5 | | | 1 | 1 | | | | | | 30 | 2 | | | | | | Feb 22, 2002 | | 11 | | | | 1 | | 1 | | 18 | 2 | | 45 | | 6 | | 5 | | 6 | Feb 24, 2002 | | 12 | | | | | | | | 1 | | | | | | | | | | Feb 24, 2002 | | 13 | | | | | | | | 15 | | | 19 | | | 7 | 3 | | | Feb 24, 2002 | | 14 | | | 1 | | 1 | | | | | | | | | | | | | Feb 25, 2002 | | Sum | 5 | 1 | 3 | 5 | 5 | 1 | 4 | 74 | 9 | 226 | 179 | 2 | 8 | 7 | 20 | 2 | 6 | | ## $A\,P\,P\,E\,N\,D\,I\,X\,\,\,2\,0\,.\,\,\,\text{Small mammal trapping forms}$ Date: 22-October-2002 **Remarks:** Overcast, light drizzle <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. | Small Mammal
Station No. (SMS) | Trap Type | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|------------------------|-----------------------|-----------------------|------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | 1 | | SMS-1 | SmTo | | | | | | | | 1 | | 51415-1 | LaSh | | | | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-2 | SmTo | | | | | | | | | | 51415 2 | LaSh | | | | | | | 1 | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | 1 | | SMS-3 | SmTo | | | | | | | | | | | LaSh | | | | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-4 | SmTo | | | | | | 1 | | | | | LaSh | | | | | | | | | | | SmSh | | | | | | | | 1 | | | LaTo | | | | | | | | 1 | | SMS-5 | SmTo | | 1 | | | | | | | | | LaSh | | 1 | | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-6 | SmTo | | | | | | | | | | | LaSh | | | | | | | | | | | SmSh | | | | | | | | | <u>Date:</u> 23-October-2002 <u>Remarks:</u> Rained all night. In the morning: drizzle, overcast, ca. +12°C <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. | Small Mammal
Station No. (SMS) | Trap Type | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|------------------------------|------------------------|-----------------------|-----------------------|------------|----------------------|-------------------|---------------------------|----------------------------| | SMS-1 | LaTo
SmTo
LaSh
SmSh | | | | | | | | | | SMS-2 | LaTo SmTo LaSh SmSh | | | | | | | 1 | | | SMS-3 | LaTo
SmTo
LaSh
SmSh | | | | | | | 1 | | | SMS-4 | LaTo
SmTo
LaSh | | | 2* | | | | | 1* | | SMS-5 | SmSh
LaTo
SmTo
LaSh | | | Δ* | | | | | | | SMS-6 | SmSh
LaTo
SmTo
LaSh | | | | | | | | | | SMS-7 | SmSh
LaTo
SmTo
LaSh | | | | | 6 | | | | | SMS-8 | SmSh LaTo SmTo LaSh | | | | | 1 | | | | | SMS-9 | SmSh
LaTo
SmTo | | | | 1* | 1 | | | | | 31.20 | LaSh
SmSh | | | 1 | | | | | | | Small Mammal
Station No. (SMS) | Trap Type | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|------------------------|-----------------------|-----------------------|------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | SMS-10 | SmTo | | | | | | | | | | SW15-10 | LaSh | | | | | 1 | | | | | | SmSh | | | 1 | | | | | | | | LaTo | | | | | | | 1* | | | SMS-11 | SmTo | | | | | | | | | | SW15-11 | LaSh | | | | | | | | | | | SmSh | | | 1* | | | | | | | | LaTo | | | | | | | | 1 | | SMS-12 | SmTo | | | | | | | | | | 51415-12 | LaSh | | | 1* | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-13 | SmTo | | | | | | | | | | SNIS-13 | LaSh | | | | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-14 | SmTo | | | | | | | | | | 51115 14 | LaSh | | | | | | | | | | | SmSh | | | 2* | | | | | | **Date:** 24-October-2002 **Remarks:** Rain at night. In the morning drizzle, then overcast. +6 to +8°C. Roads on clayey soils are nearly impassable. Traps pulled out. <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|------------------------------|------------------------|-----------------------|-----------------------|------------|----------------------|-------------------
---------------------------|----------------------------| | SMS-1 | LaTo
SmTo
LaSh
SmSh | | | | | | | | | | SMS-2 | LaTo
SmTo
LaSh
SmSh | | | | | | | | | | SMS-3 | LaTo
SmTo
LaSh
SmSh | | | 1* | | | | | | | SMS-4 | LaTo
SmTo
LaSh
SmSh | | | | | | | | | | SMS-5 | LaTo
SmTo
LaSh
SmSh | | | | | | | | | | SMS-6 | LaTo
SmTo
LaSh
SmSh | | | | | 1* | | | | | SMS-7 | LaTo
SmTo
LaSh
SmSh | | | 2* | | | | | | | SMS-8 | LaTo
SmTo
LaSh
SmSh | | | | | 1 | | | | | SMS-9 | LaTo SmTo LaSh SmSh | | | 1 | | | | | | | Small Mammal
Station No. (SMS) | Trap Type | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|------------------------|-----------------------|-----------------------|------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | SMS-10 | SmTo | | | | | | | | | | SIVIS 10 | LaSh | | | | | | | | | | | SmSh | | | | | 2 | | | | | | LaTo | | | | | | | | | | SMS-11 | SmTo | | | | | | | | | | SWIS-11 | LaSh | | | 1 | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-12 | SmTo | | | | | | | | | | SNIS 12 | LaSh | | | | | | | | | | | SmSh | 1 | | | | | | | | | | LaTo | | | | | | | | | | SMS-13 | SmTo | | | | | | | | | | 51410-13 | LaSh | | | 1 | | | | | | | | SmSh | | | | | | | | | | | LaTo | | | | | | | | | | SMS-14 | SmTo | | | | | | | | | | 21/10-14 | LaSh | | | | | | | | | | | SmSh | | | | | | | | | <u>Date:</u> 11-April-2003 <u>Remarks:</u> Sunny with few clouds. Light wind. Temperature: +22 to +25°C. <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | | | SMS-15 | SmTo | | | | | | | | | | | | SW15-13 | LaSh | | | | | | | | | | | | | SmSh | | | | | | | | | | | | | LaTo | | | | | | | | | | · | | SMS-16 | SmTo | | | | | | | | | | · | | SW13-10 | LaSh | | | | | | | | | | | | | SmSh | | | | | | | | | | | <u>Date:</u> 12-April-2003 <u>Remarks:</u> Sunny, windy. Temperature ca. +24°C. <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | | | SMS-15 | SmTo | | | | | | | | | | | | 51415-13 | LaSh | | | | 1 | | | | | | | | | SmSh | | | 1 | 1 | | | | | | | | | LaTo | | | | | | | | | | | | SMS-16 | SmTo | | | | | | | | | | | | Sivis 10 | LaSh | | | | | | | | | | | | | SmSh | | | | 1 | | | | | | | | SMT-1 | LaSh | | | | | | | | | | | | SMT-2 | SmSh | | | | 1 | | | | | | | | SMT-3 | LaSh | | | 1 | | | | | | | | | SMT-4 | SmSh | | | 1 | | | | | | | | | SMT-5 | LaSh | | | | | | | | | | | | SMT-6 | SmSh | | | | | | | | | | | | SMT-7 | SmSh | | | | | | | 1 | | | | | SMT-8 | LaSh | 1 | | | | | | | | | | | SMT-9 | SmSh | | | | | | | | | | | | SMT-10 | LaSh | | | 1 | | | | | | | | **Date:** 13-April-2003 Remarks: Sunny with few clouds. Temperature: ca. +22°C and rising. Traps pulled out at SMS-15 and <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | | | SMS-15 | SmTo | | | | | | | | | | | | 51415-13 | LaSh | | | | | | | | | | | | | SmSh | | | | 1 | | | | | | | | | LaTo | | | | | | | | | | | | SMS-16 | SmTo | | | | | | | | | | | | Sivis 10 | LaSh | | | | | | | | | | | | | SmSh | | | | 1 | | | | | | | | SMT-1 | LaSh | | | 1 | | | | | | | | | SMT-2 | SmSh | | | 1 | | | | | | | | | SMT-3 | LaSh | | | | 1 | | | | | | | | SMT-4 | SmSh | | | | | | | | | | | | SMT-5 | LaSh | | | 1 | | | | | | | | | SMT-6 | SmSh | | | | | | | | | | | | SMT-7 | SmSh | | | | | | | | | | | | SMT-8 | LaSh | | | | | | | | | | | | SMT-9 | SmSh | | | | | | | | | | | | SMT-10 | LaSh | | | | | | | 1 | | | | <u>Date:</u> 14-April-2002 <u>Remarks:</u> Sunny, windy, +20 to +22°C in the morning. Traps pulled. <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|-----------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | SMT-1 | LaSh | | | | | | | | | | | | SMT-2 | SmSh | | | | | | | | | | | | SMT-3 | LaSh | | | | | | | | | | | | SMT-4 | SmSh | | | | | | | | | | | | SMT-5 | LaSh | | | | | | | | | | | | SMT-6 | SmSh | | | | | | | | | | | | SMT-7 | SmSh | | · | | 1 | | | | | | | | SMT-8 | LaSh | | · | | | | | | | | | | SMT-9 | SmSh | | · | | 1 | | | | | | | | SMT-10 | LaSh | | · | | | | | | | | | <u>Date:</u> 22-April-2003 <u>Remarks:</u> Rained at night. In the morning: overcast, windy, temperature ca. +15°C. <u>Legend:</u> LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|--------------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | | | SMS-17 | SmTo | | | | | | | | | | | | | LaSh | | | | | | | | | 1 | | | | SmSh | | | | 2 | | | | | | | | SMT-11 | LaSh | | | | | | | | | | | | SMT-12 | SmSh | | | | | | | | | | | | SMT-13 | SmSh
LaSh | | | | | | | | | | | | SMT-14 | SmSh | | | | | | | | | | | | SMT-15 | SmSh | | | | | | | | | | | | SMT-16 | SmSh | | | | | | | | | | | | SMT-17 | SmSh | | | | | | | | | | | | SMT-18 | SmSh | | | | 1 | | | | | | | | SMT-19 | SmSh | | | | | | | | | | | | SMT-20 | SmSh | | | | | | | | | | | | SMT-21 | LaSh | | | | | | | | | | | | SMT-22 | LaSh | | | | | | | | | | | | SMT-23 | SmSh | | | | | | | | | | | | SMT-24 | LaSh | | | | | | | | | | | | SMT-25 | SmSh | | | | | | | | | | | | SMT-26 | SmSh | | | | 1 | | | | | | | | SMT-27 | SmSh | | | | | | | | | | | | SMT-28 | SmSh | | | | | | | | | | | | SMT-29 | SmSh | | | | | | | | | | | | SMT-30 | SmSh | | | | | | | | | | | | SMT-31 | LaSh | | | | | | | | | | | | SMT-32 | SmSh | | | | | | | | | | | | SMT-33 | SmSh | | | | | | | | | | | | SMT-34 | SmSh | | | | | _ | | | _ | | _ | **Date:** 23-April-2003 Legend: LaTo – Large Tomahawk, SmTo – Small Tomahawk, LaSh – Large Sherman, SmSh – Small Sherman. * - collected. | Small Mammal
Station No. (SMS) | Trap Type | Spotted Ground
Squirrel | Hispid Pocket
Mouse | Ord's Kangaroo
Rat | White-footed
Mouse | Deer Mouse | Western Harvest
Mouse | Grasshopper
Mouse | Hispid Cotton Rat | White-throated
Woodrat | Southern Plains
Woodrat | |-----------------------------------|--------------|----------------------------|------------------------|-----------------------|-----------------------|------------|--------------------------|----------------------|-------------------|---------------------------|----------------------------| | | LaTo | | | | | | | | | | | | SMS-17 | SmTo | | | | | | | | | | | | | LaSh | | | | | | | | | | | | | SmSh | | | | 1 | | | | | 1 | | | SMT-11 | LaSh | | | | | | | | | | | | SMT-12 | SmSh | | | | | | | | | | | | SMT-13 | LaSh | | | | | | | | | | | | SMT-14 | SmSh | | | | | | | | | | | | SMT-15 | SmSh | | | | | | | | | | | | SMT-16 | SmSh | | | | | | | | | | | |
SMT-17 | SmSh | | | | | | | | | | | | SMT-18 | SmSh | | | | | | | | | | | | SMT-19 | SmSh | | | | | | | | | | | | SMT-20 | SmSh | | | | | | | | | | | | SMT-21 | LaSh | | | | | | 2 | | | | | | SMT-22 | LaSh | | | 1 | | | | | | | | | SMT-23 | SmSh | | | | | | | | | | | | SMT-24 | LaSh | | | | | 1 | | | | | | | SMT-25 | SmSh | | | | | | | | | | | | SMT-26 | SmSh | | | | 1 | | | | | | | | SMT-27 | SmSh | | | | 1 | | | | | | | | SMT-28
SMT-29 | SmSh | | | | | | 1* | | | | | | SMT-30 | SmSh | | | | | | 1" | | | | | | SMT-31 | SmSh
LaSh | | | | | | | | | | | | SMT-31
SMT-32 | SmSh | | | | | | | | | | | | SMT-32
SMT-33 | SmSh | | | | | | | | | | | | SMT-34 | SmSh | | | | | | | | | | | | 51/11-54 | 3111311 | | | | | | | | | | | ## **APPENDIX 21** List of vertebrates collected in Lake Meredith National Recreation Area and Alibates Flint Quarries National Monument in 2002-2003. <u>Legend:</u> ASU – Angelo State University (San Angelo, Texas), WTAMU – West Texas A&M University (Canyon, Texas) | Scientific Name | Common Name | Number
collected | Location and number assigned | |---|------------------------------------|---------------------|---| | Fishes | | 190 | WTAMU | | Cyprinella lutrensis | Red Shiner | 50 | 28219, 28220, 28226, 28229, 28232, 28233, 28236, 28249, 28252, 28255, 28273, 28276, 28228285, 28287, 28290, 28292, 28298, 28304 | | Cyprinus carpio | European Carp | 1 | 28308 | | Fundulus zebrinus | Plains Killifish | 13 | 28224, 28259, 28251, 28259, 28261, 28272, 28274, 28278 | | Gambusia affinis | Western Mosquitofish | 4 | 28268, 28279, 28281 | | Hybognathus placitus | Plains Minnow | 11 | 28223, 28234, 28247, 28283, 28286, 28297, 28305 | | Platygobio gracilis | Flathead Chub | 44 | 28221, 28222, 28225, 28227, 28230, 28231, 28245, 28256, 28258, 28260, 28267, 28280, 28284, 28291, 28296, 28301 | | Ictalurus punctatus | Channel Catfish | 2 | 28244, 28248 | | Lepomis cyanellus | Green Sunfish | 6 | 28176, 28235, 28239, 28240, 28242, 28246 | | Lepomis macrochirus | Bluegill | 5 | 28288, 28295, 28299, 28302 | | Lepomis megalotis | Longear Sunfish | 1 | 28243 | | Lepomis microlophus | Redear Sunfish | 3 | 28237, 28238 | | Macrhybopsis tetranema | Peppered Chub | 12 | 28263, 28265, 28271, 28277, 28282 | | Micropterus salmoides | Largemouth Bass | 1 | 28294 | | Notropis blennius | River Shiner | 1 | 28307 | | Notropis girardi | Arkansas River Shiner | 2 | 28217, 28218 | | Pimephales promelas | Fathead Minnow | 8 | 28228, 28241, 28253, 28289, 28300 | | Pimephales vigilax | Bullhead Minnow | 25 | 28254, 28257, 28262, 28264, 28266, 28269, 28270, 28275, 28293, 28303 | | Pylodictus olivaris | Flathead Catfish | 1 | 28306 | | Amphibians | | 3 | WTAMU | | Acris crepitans blanchardi | Blanchard's Cricket Frog | 1 | 15114 | | Rana catesbeiana (tadpoles) | Bullfrog | 2 | 15115, 15116 | | D. dl. | | 0 | XX/ID A D.M.Y. | | Reptiles Sceloporus consobrinus | Durinia I in ad | 8 | WTAMU
15100 | | | Prairie Lizard Texas Horned Lizard | 2 | 15100 | | Phrynosoma cornutum* Cnemidophorus sexlineatus viridis | Prairie Racerunner | 1 | 15111 | | Leptotyphlops dulcis dissectus | New Mexico Blind Snake | 1 | 15109 | | Masticophis flagellum testaceus* | Western Coachwhip | 2 | 15106, XXXXX | | Thamnophis sirtalis annectens* | Texas Garter Snake | 1 | 15107 | | Mammals | | | ASU** | | Cryptotis parva | Least Shrew | 1 | | | Notiosorex crawfordi | Desert Shrew | 1 | | | Reithrodontomys megalotis | Western Harvest Mouse | 1 | | | Peromyscus leucopus tornillo | White-footed Mouse | 8 | | | Peromyscus maniculatus luteus | Deer Mouse | 1 | | | Onychomys leucogaster | Northern Grasshopper Mouse | 1 | | | Neotoma albigula | White-throated Woodrat | 1 | | | Neotoma micropus | Southern Plains Woodrat | 1 | | $[\]ast$ - roadkills, $\ast\ast$ - numbers not yet assigned. ## APPENDIX 22 Changes in ichthyofauna of the Canadian River from mid-1950s to early 2000s. Shaded squares indicate presence | Species/year | 1954-1955 | 1983 | 2003 | |---|-------------|-------------------|--------------| | Z F C C C C C C C C C C C C C C C C C C | (Munger, No | (Munger, No date) | (this study) | | | date) | | 3/ | | Black bullhead | | | | | Ameiurus melas | | | | | River Carpsucker | | | | | Carpiodes carpio | | | | | European Carp | | | | | Cyprinus carpio | | | | | Red shiner | | | | | Cyprinella lutrensis* | | | | | Gizzard shad | | | | | Dorosoma cepedianum**? | | | | | Plains killifish | | | | | Fundulus zebrinus* | | | | | Western mosquitofish | | | | | Gambusia affinis* | | | | | Plains minnow | | | | | Hybognathus placitus* | | | | | Channel catfish | | | | | Ictalurus punctatus* | | | | | Green sunfish | | | | | Lepomis cyanellus** | | | | | Warmouth | | | | | Lepomis gulosus** | | | | | Bluegill | | | | | Lepomis macrochirus** | | | | | Longear sunfish | | | | | Lepomis megalotis | | | | | Redear sunfish | | | | | Lepomis microlophus | | | | | Peppered chub | | | | | Macrhybopsis | | | | | tetranema* | | | | | Largemouth bass | | | | | Micropterus salmoides | | | | | Flathead chub | | | | | Platygobio gracilis* | | | | | Golden shiner | | | | | Notemigonus crysoleucas | | | | | River Shiner | | | | | Notropis blennius | | | | | Arkansas River shiner | | | | | Notropis girardi* | | | | | Species/year | 1954-1955 | 1983 | 2003 | |----------------------|-------------|-------------------|--------------| | | (Munger, No | (Munger, No date) | (this study) | | | date) | | | | Sand shiner | | | | | Notropis stramineus* | | | | | Logperch | | | | | Percina caprodes | | | | | Fathead minnow | | | | | Pimephales promelas* | | | | | Bullhead Minnow | | | | | Pimephales vigilax | | | | | White Crappie | | | | | Pomoxis annularis | | | | | Flathead Catfish | | | | | Pylodictis olivaris | | | | ^{* -} Believed to be native to the Canadian River by Munger (2002), ** - likely native (Munger 2002), **? - unlikely native (Munger 2002). ## $\boldsymbol{APPENDIX~23} \quad \text{Coordinates of camera points}.$ | Camera | Latitude | Longitude | | |--------|--------------|--------------|--| | ID | | | | | CAM-1 | +35.72050500 | -101.5541283 | | | CAM-2 | +35.71021000 | -101.5396383 | | | CAM-3 | +35.68852330 | -101.5565333 | | | CAM-4 | +35.69586830 | -101.5592417 | | | CAM-5 | +35.59702330 | -101.6896533 | | | CAM-6 | +35.54070000 | -101.7279333 | | | CAM-7 | +35.59087500 | -101.6716100 | | | CAM-8 | +35.57568800 | -101.6851650 | | | CAM-9 | +35.47859670 | -101.7621300 | | | CAM-10 | +35.46458500 | -101.7865350 | | # APPENDIX 24 Coordinates of amphibian auditory survey points. | Point ID | Latitude | Longitude | |----------|--------------|--------------| | A-1 | +35.71310000 | -101.5443590 | | A-2 | +35.71562000 | -101.5477950 | | A-3 | +35.71848300 | -101.5480240 | | A-4 | +35.72661500 | -101.5925750 | | A-5 | +35.58815400 | -101.6948340 | | A-6 | +35.58844400 | -101.7064640 | | A-7 | +35.46365000 | -101.7859150 | | A-8 | +35.46805400 | -101.8239350 | | A-9 | +35.60632400 | -101.6739020 | | A-10 | +35.70834900 | -101.5587130 | | A-11 | +35.72092500 | -101.6633300 | | A-12 | +35.68887500 | -101.6306920 | | A-13 | +35.73100600 | -101.5717180 | | A-14 | +35.52703200 | -101.7604140 | | A-15 | +35.59766100 | -101.7136500 | **APPENDIX 25**Coordinates of variable circular plots (VCP) center points (breeding bird surveys). | Route Name | Point ID | Latitude | Longitude | |--------------|----------|--------------|--------------| | | BW-1 | +35.68409700 | -101.6326800 | | | BW-2 | +35.68979600 | -101.6368590 | | Blue West | BW-3 | +35.68675700 | -101.6438500 | | | BW-4 | +35.69359500 | -101.6463570 | | | BW-5 | +35.69959800 | -101.6480290 | | | MB-1 | +35.54107600 | -101.7295600 | | | MB-2 | +35.54364400 | -101.7338210 | | McBride | MB-3 | +35.55011500 | -101.736990 | | | MB-4 | +35.55689300 | -101.7387820 | | | MB-5 | +35.55992800 | -101.7448520 | | | MB-6 | +35.55500400 | -101.7480700 | | | PL-1 | +35.60431200 | -101.7188000 | | | PL-2 | +35.60083100 | -101.7259720 | | Plum Creek | PL-3 | +35.60404700 | -101.7370210 | | | PL-4 | +35.60863600 | -101.7453800 | | | PL-5 | +35.60642100 | -101.7529740 | | | PL-6 | +35.59766700 | -101.7500210 | | | AL-1 | +35.58707000 | -101.6753690 | | | AL-2 | +35.58337600 | -101.6720400 | | Alibates | AL-3 | +35.58548700 | -101.6663170 | | | AL-4 | +35.58410700 | -101.6597810 | | | AL-5 | +35.58053400 | -101.6616480 | | | AL-6 | +35.57822100 | -101.6704570 | | Bates Canyon | BA-1 | +35.57365100 | -101.6959230 | | | BA-2 | +35.58367300 | -101.6899600 | | | BA-3 | +35.58931800 | -101.6912920 | | | BA-4 | +35.58982600 | -101.6855200 | | | BA-5 | +35.59363100 | -101.6786070 | | | BA-6 | +35.60098900 | -101.6757520 | # **APPENDIX 26** Photographic vouchers. **Barred Tiger Salamander** – *Ambystoma tigrinum mavortium*. Farm and Market Road 1913 ca. 3.5 km from Big Blue Creek. June 18, 2003 Photo by Michael Patrikeev **Blanchard's Cricket Frog –** *Acris crepitans blanchardi*. Sanford Marsh, Lake Meredith National Recreation Area. Hutchinson County. April 22, 2002. Photo by Michael Patrikeev Western Green Toad – Bufo debilis insidior Plum Creek, Lake Meredith National Recreation Area, Potter County. June 6, 2002. Photo by Michael Patrikeev **Red-spotted Toad** – *Bufo punctatus* Bates Canyon, Lake Meredith National Recreation Area, June 14, 2002. Photo by Michael Patrikeev **Woodhouse's Toad –** *Bufo woodhousii woodhousii*Bates Canyon Road, Lake Meredith National Recreation Area, Potter County. April 27, 2002 Photo by Michael Patrikeev **Couch's Spadefoot –** *Scaphiopus couchii*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. June 16, 2002. Photo by Michael Patrikeev **Plains Spadefoot** – *Spea bombifrons*Bates Canyon, Lake Meredith National Recreation Area, June 14, 2002. Photo by Michael
Patrikeev **Plains Leopard Frog** – *Rana blairi* Chicken Creek, Lake Meredith National Recreation Area, Potter County. November 2, 2003. Photo by Michael Patrikeev **Bullfrog** – *Rana catesbeiana*Bugbee Canyon, Lake Meredith National Recreation Area, Hutchinson County. May 7, 2003. Photo by Katherine B. Castro **Common Snapping Turtle –** *Chelydra serpentina serpentina*Sanford Marsh, Lake Meredith National Recreation Area, Hutchinson County. September 9, 2002. Photo by Katherine B. Castro **Yellow Mud Turtle** – *Kinosternon flavescens flavescens* Sanford-Yake, Hutchinson County. June 20, 2002. Photo by Michael Patrikeev **Ornate Box Turtle** – *Terrapene ornata ornata*North End of Lake Meredith National Recreation Area, Hutchinson County. April 22, 2002. Photo by Michael Patrikeev **Red-eared Slider** – *Trachemys scripta elegans*Sanford Marsh, Lake Meredith National Recreation Area, Hutchinson County. September 7, 2002. Photo by Michael Patrikeev **Eastern Collared Lizard –** *Crotaphytus collaris collaris*Near Dolomite Point Road, Lake Meredith National Recreation Area, Potter County, April 28, 2002. Photo by Michael Patrikeev **Prairie Lizard – Sceloporus consobrinus**Sanford-Yake. Lake Meredith National Recreation Area, Hutchinson county. April 25, 2002 Photo by Michael Patrikeev **Texas Horned Lizard** – *Phrynosoma cornutum*Blue West, Lake Meredith National Recreation Area, Moore County. May 7, 2002. Photo by Michael Patrikeev **Colorado Checkered Whiptail** – *Cnemidophorus tesselatus* Alibates Flint Quarries National Monument, Potter County. May 21, 2002. Photo by Michael Patrikeev **Great Plains Skink** – *Eumeces obsoletus*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. April 28, 2003. Photo by Michael Patrikeev New Mexico Blind Snake – *Leptotyphlops dulcis dissectus* Alibates Flint Quarries National Monument, Potter County. June 6, 2003. Photo by Michael Patrikeev **Kansas Glossy Snake** – *Arizona elegans elegans*Bates Canyon, Lake Meredith National Recreation Area, Potter County. April 30, 2002. Photo by Michael Patrikeev **Yellowbelly Racer** – *Coluber constrictor flaviventris*Spring Canyon, Lake Meredith National Recreation Area, Hutchinson County. May 1, 2002. Photo by Michael Patrikeev **Prairie Ringneck Snake** – *Diadophis punctatus arnyi*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. April 17, 2002. Photo by Michael Patrikeev Northern Plains Rat Snake – *Elaphe emoryi emoryi* Plum Creek, Lake Meredith National Recreation Area, Potter County. April 30, 2004. Photo by Michael Patrikeev **Texas Night Snake** – *Hypsiglena torquata jani*McBride Canyon, Lake Meredith National Recreation Area, Potter County. May 1, 2002. Photo by Michael Patrikeev **Desert Kingsnake** – *Lampropeltis getula splendida* (Roadkilled) Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. November 3, 2002. Photo by Michael Patrikeev **Western Coachwhip** – *Masticophis flagellum testaceus*Bates Canyon, Lake Meredith National Recreation Area, Potter County. May 1, 2002. Photo by Michael Patrikeev **Bullsnake** – *Pituophis catenifer sayi*Dolomite Point Road, Lake Meredith National Recreation Area, Potter County. June 14, 2002. Photo by Michael Patrikeev **Texas Longnose Snake** – *Rhinocheilus lecontei tesselatus* Alibates Flint Quarries, Potter County. May 25, 2002. Photo by Michael Patrikeev **Ground Snake – Sonora semiannulata**Gray and red forms. Blue West, Lake Meredith National Recreation Area, Moore County, April 28, 2002 Photo by Michael Patrikeev **Plains Blackhead Snake –** *Tantilla nigriceps*Alibates Flint Quarries NM, Potter County. June 28, 2002. Photo by Michael Patrikeev **Texas Garter Snake – Thamnophis sirtalis annectens**North of Sanford, Lake Meredith National Recreation Area, Hutchinson County. October 29, 2002. Photo by Michael Patrikeev **Lined Snake –** *Tropidoclonion lineatum*Farm and Market Road 1913 west of Big Blue Creek, Moore County. June 18, 2002. Photo by Michael Patrikeev **Western Diamondback Rattlesnake** – *Crotalus atrox*North Canyon, Lake Meredith National Recreation Area, Hutchinson County. May 27, 2002. Photo by Michael Patrikeev **Prairie Rattlesnake** – *Crotalus viridis viridis*Farm and Market Road 1913 west of Big Blue Creek, Moore County. July 13, 2003. Photo by Michael Patrikeev Nest of Mallard – *Anas platyrhynchos* with 10 eggs Rosita Meadows, Lake Meredith National Recreation Area, Potter County. April 29, 2003. Photo by Michael Patrikeev Mississippi Kite – *Ictinia mississippiensis* (large young) Canadian River Valley off Dolomite Point Road, Lake Meredith National Recreation Area, Potter County. July 25, 2002. Photo by Michael Patrikeev **Nest of Red-tailed Hawk** – *Buteo jamaicensis* with large young Alibates Flint Quarries National Monument, Potter County. June 15, 2002. Photo by Michael Patrikeev **Scaled Quail** – *Callipepla squamata*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. June 2, 2003. Photo by Michael Patrikeev **Northern Bobwhite** – *Colinus virginianus* calling male Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. June 2, 2003. Photo by Michael Patrikeev **Ground nest of Mourning Dove –** *Zenaida macroura* **with 2 eggs.** Alibates Flint Quarries NM, Potter County. June 28, 2002. Photo by Michael Patrikeev **Fledgling of Mourning Dove – Zenaida macroura**Mullinaw Crossing, Canadian River Valley, Lake Meredith National Recreation Area, Potter County. June 10, 2002. Photo by Michael Patrikeev **Greater Roadrunner** – *Geococcyx californianus* with 5 eggs East of Bugbee, Lake Meredith National Recreation Area, Hutchinson County. May 14, 2003. Photo by Michael Patrikeev **Great Horned Owl** – *Bubo virginianus*Cedar Canyon, Lake Meredith National Recreation Area, Hutchinson County. April 2003. Photo by Michael Patrikeev **Northern Flicker** – *Colaptes auratus*Alibates Flint Quarries National Monument, Potter County. 27 May 2003. Photo by Michael Patrikeev **Red-headed Woodpecker** – *Melanerpes erythrocephalus*Dolomite Point Road, Lake Meredith National Recreation Area, Potter County. July 7, 2002. Photo by Michael Patrikeev **Ladder-backed Woodpecker** – *Picoides scalaris*East of Bugbee, Lake Meredith National Recreation Area, Hutchinson County. May 30, 2003. Photo by Michael Patrikeev **Western Kingbird** – *Tyrannus verticalis* (large young in the nest) Alibates Flint Quarries NM, Potter County. June 26, 2002. Photo by Michael Patrikeev **Scissor-tailed Flycatcher** – *Tyrannus forficatus*Bates Canyon, Lake Meredith National Recreation Area, Potter County. July 24, 2002. Photo by Michael Patrikeev **Ash-throated Flycatcher** – *Myiarchus cinerascens* with food close to a nest Near Bugbee, Lake Meredith National Recreation Area, Hutchinson County. May 22, 2003. Photo by Michael Patrikeev **Rock Wren – Salpinctes obsoletus** Alibates Flint Quarries NM, Potter County. May 23, 2002. Photo by Michael Patrikeev Northern Mockingbird – *Mimus polyglottos*East of Bugbee, Lake Meredith National Recreation Area, Hutchinson County. May 17, 2003. Photo by Michael Patrikeev Blue Grosbeak – *Guiraca caerulea* with 4 eggs of Brown-headed Cowbird – *Molothrus ater* Mullinaw Crossing, Canadian River Valley, Lake Meredith National Recreation Area, Potter County. June 10, 2002. Photo by Michael Patrikeev **Painted Bunting** – *Passerina ciris* (female brooding young) North End of Lake Meredith National Recreation Area, Hutchinson County. June 14, 2002. Photo by Michael Patrikeev **Field Sparrow** – *Spizella pusilla*East of Bugbee, Lake Meredith National Recreation Area, Hutchinson County. May 17, 2003. Photo by Michael Patrikeev **Lark Sparrow** – *Chondestes grammacus*Alibates Flint Quarries National Monument, Potter County. May 23, 2002. Photo by Michael Patrikeev Red-winged Blackbird – Agelaius phoeniceus Bonita Creek, Lake Meredith National Recreation Area, Potter County. June 18, 2003. Photo by Michael Patrikeev **Bullock's Oriole** – *Icterus bullockii* (male) East of Bugbee, Lake Meredith National Recreation Area, Hutchinson County. June 14, 2003. Photo by Michael Patrikeev **Pallid Bat** – *Antrozous pallidus*Bultaco Hill, Lake Meredith National Recreation Area, Potter County. October 9, 2002. Photo by Michael Patrikeev **Shell of Nine-banded Armadillo** – *Dasypus novemcinctus*North End of Lake Meredith National Recreation Area, Hutchinson County. December 16, 2001 Photo by Michael Patrikeev **Spotted Ground Squirrel** – *Spermophilus spilosoma* (juvenile) Rosita Meadows, Lake Meredith National Recreation Area, Potter County. August 12, 2002. Photo by Michael Patrikeev **Thirteen-lined Ground Squirrel** – *Spermophilus tridecemlineatus* Plum Creek Road, Moore County. May 2, 2002. Photo by Michael Patrikeev **Plains Pocket Gopher –** *Geomys bursarius*North of Sanford, Lake Meredith National Recreation Area, Hutchinson County. May 1, 2003. Photo by Michael Patrikeev **Hispid Pocket Mouse –** *Chaetodipus hispidus*Spring Canyon, Lake Meredith National Recreation Area, Hutchinson County. November 19, 2002. Photo by Michael Patrikeev **Ord's Kangaroo Rat** – *Dipodomys ordii*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. January 26, 2003. Photo by Michael Patrikeev Tree felled by Beaver – *Castor canadensis* some years ago Mullinaw Crossing, Canadian River Valley, Lake Meredith National Recreation Area, Potter County. June 10, 2002. Photo by Michael Patrikeev **Western Harvest Mouse** – *Reithrodontomys megalotis*Rosita Meadow, Lake Meredith National Recreation Area, Potter County. July 15, 2003. Photo by Michael Patrikeev **White-footed Mouse** – *Peromyscus leucopus tornillo*Spring Canyon, Lake Meredith National Recreation Area, Hutchinson County. November 11, 2002 Photo by Michael Patrikeev **Deer Mouse** – *Peromyscus maniculatus luteus*North of Sanford, Lake Meredith National Recreation Area, Hutchinson
County. November 19, 2002 Photo by Michael Patrikeev **Northern Grasshopper Mouse** – *Onychomys leucogaster*North of Sanford, Lake Meredith National Recreation Area, Hutchinson County. October 31, 2002. Photo by Michael Patrikeev **Hispid Cotton Rat** – *Sigmodon hispidus*Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. November 17, 2002 Photo by Michael Patrikeev **White-throated Woodrat** – *Neotoma albigula*Cedar Canyon, Lake Meredith National Recreation Area, Hutchinson County. November 15, 2002 Photo by Michael Patrikeev #### Southern Plains Woodrat - Neotoma micropus Sanford-Yake, Lake Meredith National Recreation Area, Hutchinson County. November 8, 2002 Photo by Michael Patrikeev **Porcupine** – *Erethizon dorsatum* Near Dolomite Point Road, Lake Meredith National Recreation Area, Potter County. June 10, 2002. Photo by Michael Patrikeev Raccoon – Procyon lotor Sanford-Yake, Hutchinson County. September 2002. Photo taken by automatic camera. **American Badger** – *Taxidea taxus* Mullinaw Crossing, Canadian River Valley, Lake Meredith National Recreation Area, Potter County. June 10, 2002. Photo by Michael Patrikeev White-tailed Deer – Odocoileus virginianus Dolomite Point Road, Lake Meredith National Recreation Area, Potter County. June 15, 2002. Photo by Michael Patrikeev **Pronghorn –** *Antilocapra americana*Alibates Ranch (from State Highway 136). February 15, 2002 Photo by Michael Patrikeev